1279 2148 ADA 247259 # CENTER # Technical Report No. <u>13546</u> **IMPROVED RECOVERY VEHICLE (IRV)** **M88A1E1 HYDRAULIC SYSTEM ANALYSIS** September 1991 Ronald J. Chapp Steven K. Knott U.S. Army Tank-Automotive Command ATTN: AMSTA-ZDS Warren, MI 48397-5000 By APPROVED FOR PUBLIC RELEASE: DISTRIBUTION IS UNLIMITED 20030908028 U.S. ARMY TANK-AUTOMOTIVE COMMAND RESEARCH, DEVELOPMENT & ENGINEERING CENTER Warren, Michigan 48397-5000 #### NOTICES This report is not to be construed as an official Department of the Army position. Mention of any trade names or manufacturers in this report shall not be construed as an official endorsement or approval of such products or companies by the U.S. Government. Destroy this report when it is no longer needed. Do not return it to the originator. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directionate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) | | 2 DEPOST TYPE AN | | |---|------------------------------------|----------------------------|---| | 1. AGENCY USE ONLY (Leave biank) | 2. REPORT DATE | 3. REPORT TYPE AN Final Ma | r 90 - Jun 91 | | 4. TITLE AND SUBTITLE IMPROVED RECOVERY M88A1E1 HYDRAULIC | Y VEHICLE (IRV)
SYSTEM ANALYSIS | . | S. FUNDING NUMBERS | | 6. AUTHOR(S) Ronald J. Chapp Steven K. Knott | | | | | 7. PERFORMING ORGANIZATION NAME(Commander U.S. Army Tank-Automoti ATTN: AMSTA-ZDS Warren, MI 48397-5000 | ve Command | • | 8. PERFORMING ORGANIZATION REPORT NUMBER 13546 | | 9. SPONSORING/MONITORING AGENCY Commander U.S. Army Tank-Automoti ATTN: AMSTA-Z-IRV Warren, MI 48397-5000 | | | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES | | | | | APPROVED FOR PUBLI DISTRIBUTION IS UNLI | C RELEASE: | | 12b. DISTRIBUTION CODE | | 13. ABSTRACT (Maximum 200 words) | | | ļ | Current M88A1E1 recovery vehicles do not have the required winch, hoist, and tow capabilities to support M1 tank equipped units. M88A1E1 prototypes built by BMY Corp., to meet this requirement, were found to have serious performance deficiencies during Technical Feasibility Testing (TFT), held at Aberdeen Proving Grounds (APG), in 1989. This report documents 1990-91 APG Summer Testing (ST) which resolved those deficiencies. Failure reports developed during TFT were the source upon which a ST plan was developed. Main winch pull capability, hoist block and tackle, and hydraulic system overheating were critical short comings identified in TFT and resolved during ST. The ST has identified that a hydraulic oil cooler must be installed to meet the requirements of the IRV purchase description. An assessment is presented which describes typical heat gain characteristics, of the M88A1E1 hydraulic system, during vehicle operation. Actual versus theoretical data has been evaluated and used as the basis for sizing and specifying a representative oil cooler | L | | | | | | |-----|-------------------------|---------|-------------------|-----------------------------|----------------------------| | 14. | SUBJECT TERMS | | | | 15. NUMBER OF PAGES | | | Improved Recovery V | ehicle/ | Oil cooler | Hydraulic System | 172 | | | Winch | | Hook Block | Test Incidents | 16. PRICE CODE | | | Hoist | | Duty Cycle | Levelwind | | | 17. | SECURITY CLASSIFICATION | | TY CLASSIFICATION | 19. SECURITY CLASSIFICATION | 20. LIMITATION OF ABSTRACT | | | OF REPORT | OF THI | S PAGE | OF ABSTRACT | SAR | | | UNCLASSIFIED | LUNC | CLASSIFIED | LINCLASSIFIED | | # IMPROVED RECOVERY VEHICLE (IRV) M88A1E1 HYDRAULIC SYSTEM ANALYSIS March 1990 thru June 1991 Prepared by: SYSTEMS ENGINEERS RONALD J. CHAPP STEVEN K. KNOTT U.S. ARMY TANK-AUTOMOTIVE COMMAND (TACOM) RESEARCH, DEVELOPMENT and ENGINEERING CENTER EMERGING SYSTEMS DIVISION (AMSTA-ZD) WARREN, MICHIGAN 48397-5000 ### **TABLE of CONTENTS** | Section | on Pag | <u>e</u> | |---------|----------------------------------|----------| | 1.0. | INTRODUCTION | 1 | | 2.0. | OBJECTIVE | 2 | | 3.0. | CONCLUSION | 2 | | 4.0. | RECOMMENDATIONS | 3 | | | 4.1. Hoist | 3 | | | 4.2. Winch | 3 | | 5.0. | DISCUSSION | 4 | | | 5.1. Background | 4 | | | 5.2. M88A1E1 Hydraulic Functions | 5 | | | 5.2.1. Main/Auxiliary Winch | 5 | | | 5.2.2. Hoist Winch | 8 | | | 5.2.3. Ancillary Tools | 9 | | | 5.3. APG Test | 9 | | | 5.3.1. Stall Load Testing | 1 | | | 5.3.2. Winch Testing | 6 | | | 5.3.3. Hoist Testing | 2 | | | 5.3.4. Auxiliary Winch Test | 7 | | | 5.3.5. Duty Cycle Testing | 8 | | | 5.4. Test Analysis | 8 | | | 5.4.1. Three-Pump System | 0 | | | 5.4.2. Hydraulic Oil Cooler | 2 | ### TABLE of CONTENTS cont'd | Section | Page | |--|------------| | APPENDIX A Program Personnel | A-1 | | APPENDIX B Major Test Incident Reports | B-1 | | APPENDIX C 1990 Summer Test Directive | C-1 | | APPENDIX D Hydraulic System Diagram | D-1 | | APPENDIX E Test Instrumentation | E-1 | | APPENDIX F Summer Test Chronology | F-1 | | APPENDIX G Summer Test Incidents | G-1 | | APPENDIX H Test Data | H-1 | | APPENDIX I Three-Pump Modification | I-1 | | APPENDIX J Parts List | J-1 | | APPENDIX K Oil Cooler | K-1 | | DISTRIBUTION LIST DIS | ST-1 | # **LIST of FIGURES** | Fig | <u>Page</u> | |-----|-----------------------------------| | 1. | M88A1E1 Improved Recovery Vehicle | | 2. | Level Wind Mechanism (Partial A) | | 3. | Level Wind Mechanism (Partial B) | | 4. | Level Wind Mechanism (Actual) 8 | | 5. | Layer Sense Mechanism | | 6. | Winching Configuration | | 7. | Strengthened Level Wind Bracket | | 8. | Level Wind Mechanism (Partial C) | | 9. | Ground Hop Kit | | 10. | Vehicle Maintenance | | 11. | Fleet Angle Switches | | 12. | Miswrap Safety Features | | 13. | DPOCV 18 | | 14. | DPOCV Installation | | 15. | Level Wind Lag | | 16. | Birds Nested and Kinked Cable | | 17. | Housing Fracture | | 18. | Hoist Test Setup | | 19. | BMY Hook Block | | 20. | Boom Sheave and Deadman | | 21. | Cable Twist | # LIST of FIGURES cont'd | Fig | <u>ure</u> | <u>Pa</u> | <u>ige</u> | |-----|--------------------------------|-----------|------------| | 22. | Relocated Deadman | | 27 | | 23. | Hoist Test | • | 29 | | 24. | Winch Test | • | 30 | | 25. | New Hook Block | | 31 | | 26. | Three-Pump Assembly | | 32 | | 27. | Typical Air-Oil Heat Exchanger | | 34 | # LIST of TABLES cont'd | <u>Ta</u> | <u>ble</u> | <u>Pa</u> | ige | |-----------|-----------------|-----------|-----| | 1. | Stall Load Data | | 12 | #### 1.0. INTRODUCTION The current M88A1 recovery vehicle does not have the required winch, hoist, and tow capabilities to support M1 Abrams Main Battle Tank equipped units. Therefore a need exists for an Improved Recovery Vehicle (IRV). Recovery of disabled tanks is a critical maintenance function. The IRV will enable crews to recover, repair, and return vehicles to the battlefield. The hydraulic system is the heart of the recovery function. The M88A1E1 (Figure 1), manufactured by BMY Combat Systems, is a medium recovery vehicle intended to replace the M88A1 in the recovery of heavy combat vehicles, to include the M1 series of tanks and future heavy combat vehicles. The M88A1E1, which is a product improved M88A1, has an upgraded powertrain, improved winch, hoist, and tow capabilities, and increased armor protection. It also has an upgraded suspension system and an auxiliary power unit for ancillary tools. Figure 1- M88A1E1 Improved Recovery Vehicle According to the performance specification, the IRV must: - a. Lift 35 tons using the spade for stabilization. - b. Remove and replace an M1 series tank turret. - c. Hoist/winch recover a "nosed-in" M1-series tank requiring the simultaneous use of the boom and main winch, while using the spade for stabilization. - d. Winch-recover an M1-series tank mired to wheel and fender depth. - e. Use the auxiliary winch to deploy the main winch cable from the IRV out to a distance of 100 meters (m), \pm 10 m, in less than 30 minutes. - f. Rewind the main, hoist and auxiliary winch cables in such a manner and speed as to preclude damage when retrieving under minimal load. - g. Perform four winch/lift cycles in continuous series, per Operation Mode Summary outlined in Test and Evaluation Master Plan. #### 2.0. OBJECTIVE The Systems Support Branch (AMSTA-ZDS) of TACOM was tasked to investigate the hydraulic capabilities of the M88A1E1. As a result of the investigation, AMSTA-ZDS would serve as the hydraulic system expert on a team of TACOM professionals developed to assure the U.S. Army is equipped with a vehicle that is "state of the art" in recovery systems. To acquire this knowledge, two primary objectives would have to be met: - a. The operational characteristics of BMY Prototype #4 (P4) would be determined through test, and compared to the requirements of the IRV Purchase Description (PD), ATPD 2150, Revision A. System deficiencies would be pinpointed and recommendations as to possible solutions would be developed. - b. Technical Feasibility Tests (TFTs) and PreProduction Tests (PPTs) were performed at the U.S. Army's Aberdeen Proving Grounds (APG) during 1989. Test Incident Reports (TIRs) documenting failures were generated. The AMSTA-ZDS tasking would resolve any failures not
reconciled before the PPT was prematurely halted. #### 3.0. CONCLUSIONS The M88A1E1 has met the winching and hoisting requirements as stated in the PD. Furthermore, all TIRs from the prior testing were resolved; however, the following shortcomings were noted in testing and must be resolved. a. During testing, hydraulic oil temperatures as high as 250°F were recorded. As specified in the PD, reservoir temperatures shall not exceed 170°F. This requirement cannot be met without the addition of a hydraulic oil cooler. b. The BMY bushing design for the hoist hook block is underrated for continuous operation. The sheave spacing and deadman location is also inadequate. A redesign of the hoisting hook block and tackle, to prevent cable twisting and wear, is required. #### 4.0. RECOMMENDATIONS The recommendations provided below, in some cases, have been tested to a limited extent, others have not been tested at all. Those which have been tested are detailed within the body of this report. With respect to limited testing, these recommendations were basically quick fixes that provided satisfactory results in completing the test. These recommendations, if adopted or replaced by other ideas shall be subjected to requirements of the baseline test. #### 4.1. <u>Hoist</u> - a. The sheave for the hook block should be changed from a bushing to a roller/ball bearing design for continuous operation. Continuous operation with the bushing design generates heat from sliding friction. Heat buildup breaks down lubrication and causes shaft wear. - b. The current location of the boom hoist cable deadman allows the cable to twist during operation. The deadman should be relocated to eliminate this twisting action and to keep cables aligned. - c. Spacing of the boom and hook block sheaves should be equal, as to limit any cable angularity. The fleet angle developed from unequal spacing causes side loading to the sheaves, resulting in bearing and shaft failures. #### 4.2. Winch - a. A system inefficiency is present within the auxiliary and main winch hydraulic circuit. The current design allows for an excessive buildup of hydraulic pressure which is converted to heat at the main winch. Isolation of the auxiliary winch by the installation of a three-pump system should be investigated to eliminate the inefficiency. - b. A double pilot operated check valve is required in the main winch circuit to lock out the level wind cylinder during no-flow conditions. This valve will eliminate level wind failures caused by cylinder drift. - c. A hydraulic oil cooler should be installed to eliminate excessive temperature buildup. Maximum design conditions (as found in a desert environment) should be used in sizing. These conditions would be based on continuous winching operations held in 120°F ambient air. - d. A fail-safe system should be incorporated in the cable miswrap linkage to prevent main winch housing failure. A "break-away" bearing cap for the housing tierod should be studied as a possible solution. - e. The level wind mechanism should be reviewed for structural rigidity. Underdesigned parts shall be reengineered. - f. Testing has produced a series of quick fixes (drain and load sense lines, shuttle valve) to the vehicle hydraulic system. These fixes should be reviewed, and where applicable, the fix should be optimized and incorporated into the vehicle design. - g. Accessibility of certain hydraulic system test points are very difficult. The location of all test points should be reassessed. All inaccessible points shall be made accessible where possible, for ease of maintenance and use of diagnostic equipment. - h. Adjustment to main winch motor layer sense unit is required to produce consistent safe stalls on all three drum layers. #### 5.0. DISCUSSION #### 5.1. Background In January of 1987, a research and development sole source contract was awarded to BMY for the development of five prototype M88A1E1s. Based on a run-off between competing contractors, BMY's M88A1E1 was chosen to be the IRV. Their five vehicles were tested at APG from June 1988 to April of 1989. In April of that year, the Secretary of Defense canceled the IRV program due to budget constraints. Approximately seven months later, a Congressional Directive was issued to complete the technical and user testing of the M88A1E1. This directive was issued in Congressional Report 101-345, "Appropriations for the DoD for the Fiscal Year 1990." In March of 1990, the Tank Recovery Branch (AMSTA-UCB) was tasked by the IRV Program Office to develop a team of TACOM specialists to evaluate the operational status and baseline capabilities of the five BMY prototypes residing at APG. In particular, AMSTA-ZDS was chosen to perform the analysis of the hydraulic systems. Each TACOM team was given a separate prototype to conduct their respective analysis on. Vehicle P4 was chosen for the hydraulics analysis. During the interim time of program cancellation, a significant amount of test data was lost, and test engineers critical to the program had been assigned to other projects. Therefore it was necessary for AMSTA-ZDS to assemble a group of TACOM and Combat Systems Test Activity (CSTA) engineers and technicians to test and analyze P4's hydraulic systems during the summer of 1990 (August 1990) through March 1991). A list of team members is provided in Appendix A. At the start of the Summer Test (ST) at APG, little knowledge was available as to the physical condition and actual operation of the five vehicles. Remaining data from the prior test was sorted through, and it was found that the TIRs would piece together the past problems and deficiencies. Appendix B tabulates all of the major TIRs that were found. The table states the subject area and resolution of the incidents. As a result of the ST, all major TIR issues were addressed. Having completed research of the hydraulic functions of the M88A1E1, AMSTA-ZDS drafted a Test Directive (TD) to be implemented by CSTA support staff. The TD is included as Appendix C. The TD was written to test the M88A1E1 for its compliance against the requirements set forth in the PD. #### 5.2. M88A1E1 Hydraulic Functions The M88A1E1 is made up of complex hydraulics that operate the critical recovery and maintenance roles. The hydraulic system is divided into three functional areas: - a. Main/Auxiliary Winching - b. Hoist Winching - c. Ancillary Tools The vehicle hydraulics is designed as a closed-loop hydrostatic drive. Appendix D is a schematic detailing the M88A1E1 hydraulic system. It is a load sense system that detects pressure at the load and sends it back to the pump. Upon being signalled of the actual pressure/loading requirement, the main pump will adjust flow, either up or down, to meet the system requirements. The main system is driven by a variable volume load compensated pump. A charge pump is installed to prime the main pump. The main system pump is the principal unit which drives the hydraulic motors for the main, auxiliary, and hoist winches, and auxiliary power unit. The main system operating pressure is approximately 4,000 pound per square inch (psi), and uses MIL-L-2104D 15W40 oil as the hydraulic fluid. #### 5.2.1. Main/Auxiliary Winch The M88A1E1 is comprised of two separate horizontal acting winch systems, the main and auxiliary (aux) winch. The main winch is designed to generate $140,000 \pm 10\%$ pounds force (lbs.) single line pull at any point over the entire operational length of cable. As the winch rotates, the cable is laid on the drum by a level wind mechanism (Figure 2). The mechanism is comprised of a hydraulic cylinder that moves the nose piece trumpet back and forth. In doing so, the cable is wrapped side by side across the width of the drum before starting a new layer. The cylinder is controlled by a directional valve that senses the position of a cam which tells the cylinder the direction to move. Additionally, the cam is interfaced with a follower by means of a bracket (Figure 3). The follower rides on a diamond screw that is timed to the rotational speed of the drum (Figure 4). When cable is wrapped from one layer to the next, increased torque must be supplied. To achieve this, the main winch housing has mounted to it a cable layer sense mechanism comprised of a series of pressure control valves and drum roller follower (Figure 5). As the cable spools onto the main winch (inhauling), the layer sense roller determines the present cable layer and adjusts winch torque accordingly. Layer determination is accomplished through a load sense operation. Load sense ports are marked with an "X" (X-port) and located on the layer sense valve and winch motor. The X-port on the winch reads zero psi for the bare drum (first layer). No volume compensation is needed, since minimum torque is required. As the second layer begins to wrap, the torque requirement increases. Since the same system pressure is acting over a larger momentum, increased torque is achieved by increasing motor displacement. In this case, the X-port pressure increases to 70 psi Figure 2 - Level Wind Mechanism (Partial A) Figure 3 - Level Wind Mechanism (Partial B) Figure 4 - Level Wind Mechanism (Actual) which is sensed by the swash plate in the winch motor. The swash plate adjusts to increase its volume output and therefore elevates the motor torque. The winch speed increases from 6.7 feet per minute (fpm) on the bare drum to 7 fpm on the second layer. For the third layer, the X-port pressure increases to 310 psi, and the winch speed increases to 9 fpm. An aux winch is the second winch provided with the vehicle. It is used to deploy the main winch cable with the assistance of one soldier. The aux winch furnishes power required to outhaul the main winch cable for a recovery operation. #### 5.2.2. Hoist Winch The hoist winch is designed to lift $70,000 \pm 10\%$ lbs. to a hook height of 19.7 feet (ft.) at 8 ft. from the front of the vehicle, for not less than 30 minutes on level
terrain. The winch reels in cable at a rate of 30 fpm under loads sufficient to allow for proper spooling. The boom and hook hydraulically raise from the travel lock position to a height of 19.7 ft. above ground level with an 8 ft. nominal reach in front of the hull in 90 seconds. The boom returns to the travel lock position in 100 seconds. With the spade emplaced, the boom is capable of moving a 70,000 lb. vertical hanging load through a fore and aft distance of 4 ft. The hydraulic relief valve controlling live-boom movement is set such that with the boom fully extended, no live-boom movement occurs for vertical loads of 75,000 lbs or more. Figure 5 - Layer Sense Mechanism #### 5.2.3. Ancillary Tools Ancillary tools fall under the scope of the auxiliary hydraulic system. This system operates through an auxiliary power unit comprised of a 10.8-horsepower diesel engine, 500 psi hydraulic pump, and 28-volt electrical generator. Under no-load conditions, the auxiliary system has sufficient power to operate all ancillary tools for the M88A1E1. Ancillary tools include an impact wrench and fuel transfer system (pump). The fuel transfer pump handles both the refuel and defuel functions. It is capable of transferring fuel from the M88A1E1 to a remote receptacle at a rate of 25 gallons per minute (gpm). The system is also able to transfer fuel from a remote site to the vehicle at a rate of 15 gpm. #### 5.3. APG Test Testing of the hydraulic systems took place at APG's Munson Mile Loop Test Course (ML). This course was selected because of the permanent "deadman" to anchor the recovery vehicle. Anchoring was necessary, as the vehicle would pull itself forward during a 140,000 lb. main winch pull. The spade (which normally is used for anchorage) was not used, in order that maintenance could be performed more easily and to reduce cable abrasion, since no spare cables were available. Cable abrasion from the level wind trumpet occurs when an angle other than horizontal, between the recovery and disabled vehicles, is encountered. The problem is worse when the vehicle is on its spade on hard terrain. In order to achieve the desired 140,000 lb. pull, three support vehicles were linked together. The mass to be towed consisted of a train of vehicles including two M88A1E1s and an M60 tank. At the other end of the course, P4 was connected to an M60 tank, which in turn was anchored to the deadman. A load cell was hung from the boom of the lead M88A1E1 towed vehicle. Figure 6 provides a sketch detailing the winching test set-up. Figure 6 - Winching Configuration Before rolling out to the test course the vehicles were taken to the lab and fitted with thermocouples, pressure transducers, and data collection instruments. Appendix E gives a complete listing of test instrumentation used in the ST (reference Appendix D schematic for location). The following temperatures and pressures were monitored throughout the test: #### a. Temperatures Reservoir Dipstick (gear box main winch) Hoist winch return Ambient outside air Crew compartment Inlet auxiliary winch Outlet auxiliary winch Directional control valve hoist raise (HR) Directional control valve hoist lower (HL) Directional control valve main input (MI) Directional control valve main output (MO) #### b. Pressures Charge pump Main pump compensation Main pump X-port main winch Directional control valve main input (MI) Directional control valve main output (MO) With all the instrumentation and measurement equipment in place, an initialization and check of the test equipment commenced. After ten minutes of engine idle, a hydraulic line used in the measurement of the main system pressure burst. A full-force hydraulic oil stream struck a TACOM engineer in the chest. Fortunately, the start-up pressure of 1500 psi and oil temperature of 87°F were low enough as to not cause injury. The engineer was taken to the base hospital, treated, and released. The incident was officially reported. Repairs were made to the vehicle, and the instrumentation all functioned properly. All test vehicles were taken to the ML, and the team officially began the ST on 15 Aug 90. Appendix F gives a chronology of events that occurred during the ST by date. Appendix G presents a detailed table listing major ST incidents and their respective resolutions. The ST was broken up into four sections; stall, winch, hoist, and duty-cycle tests. Appendix H presents the detailed raw data accumulated for the eighty-one test runs completed. The following sections describe each test. #### 5.3.1. Stall Load Testing The first array of tests to be executed were stall loads. Stall loading measures the force required to stall (stop rotating) the main winch drum. This is a safety feature of the system. Without it, the winch would continue to increase its pulling force until the fatigue strength of the cable is reached or drum, failure occurs. There are three layers of cable on the main winch drum and the moment arm is increased as each layer of cable is added to the drum. Therefore the winch must produce a variable torque so a constant load can be inhauled. Table 1 lists the stall loads measured. Table I - Stall Load Data | lo. Cable Wraps | Stall Load (lbs.) | System Pressure (psi) | |-----------------|-------------------|-----------------------| | Bare Drum | | | | 1st Trial | 173,900 | 4250 | | 2nd Trial | 178,490 | 4250 | | 3rd Trial | 155,500 | 4328 | | 4th Trial | 155,220 | 4300 | | 5th Trial | 155,790 | 4300 | | 6th Trial | 159,730 | 4300 | | 7th Trial | 162,730 | 4300 | | 2nd Layer | | | | 1st Trial | 165,300 | 4210 | | 2nd Trial | 166,490 | 4225 | | 3rd Trial | 159,000 | 4390 | | 4th Trial | 1 51,680 | 4250 | | 5th Trial | 152,490 | 4280 | | 6th Trial | 157,540 | 4250 | | 7th Trial | 158,390 | 4250 | | 3rd Layer | | | | 1st Trial | 146,890 | 4200 | | 2nd Trial | 150,550 | 4230 | | 3rd Trial | 149,995 | 4390 | | 4th Trial | 142,690 | 4275 | | 5th Trial | 135,850 | 4280 | | 6th Trial | 148,500 | 4200 | | 7th Trial | 150,750 | 4250 | Data from the above table shows a decreasing stall load with each increase in cable wrap layer. This indicates the appropriate torque is not being generated to produce consistent safe stalls over the entire length of the cable. Stall loads should not exceed 154,000 lbs. (10% over the rated load), or else damage could occur to the winch drum. The winch motor displacement should be adjusted to ensure the layer sense mechanism strokes the motor swash plate to an angle that produces sufficient torque to stall the winch at approximately 154,000 lbs. on each layer. As noted earlier, stall tests were the first tests conducted; however, they did not proceed without their share of problems. During winch pay out, the level wind mechanism broke twice. To be specific, the follower bracket and shoulder bolt interfacing the level wind cam and diamond screw follower failed. The mechanism was disassembled to analyze the failure. The observation revealed a fractured follower bracket, sheared shoulder bolt, and the probability of flexing in the cam shaft. Bending of the cam shaft may have caused the cam to bind while trying to move, consequently shearing the bolt and bracket. After the first failure, the bracket was replaced; however, following the second failure, a gusset was added to the bracket to increase rigidity and strength (Figure 7). The shaft which holds the cam was also strengthened (Figure 8). The original shaft was a soft steel with a Rockwell "C" hardness of 13. The new shaft installed was case hardened to a Rockwell "C" of 45. The level wind break was the first major failure of the ST. Since the nosepiece needed to be removed from the vehicle to service the winch, CSTA took the opportunity to develop a "ground hop" kit to "pretest" the level wind mechanism and to preform timing operations. A ground hop kit (Figure 9) is basically a set of extended length hydraulic hoses required to operate the hydraulics in the nosepiece when removed from the vehicle (Figure 10). In this mode, the winch cable can be reinstalled on the bare winch drum and properly timed. This is not possible if the winch is in the vehicle. With new level wind components installed, winch timing was conducted to ensure proper cable spooling. During the cable rewrap and timing, the two winch safety switches, fleet angle and cable miswrap, were falsely activated to determine and ensure their operability. Both safety features, when activated, set off an audible alarm in the crew compartment signaling the operator to shut down winch power Figure 7 - Strengthened Level Wind Bracket Figure 8 - Level Wind Mechanism (Partial C) Figure 9 - Ground Hop Kit Figure 10 - Vehicle Maintenance and check for problems. Fleet angle switches (Figure 11) prevent the angle of the cable from exceeding 20° as it is being inhauled. If angles greater than 20° are incurred, then excessive side loading to the trumpet could result in: - a. Stalling of the level wind cylinder. - b. Undue stress to level wind cam, diamond screw follower, and bracketry. - c. Excessive bending stress and abrasion to cable. The second safety feature, the cable miswrap switches, warn the operator of possible cable "birds-nesting." Birds-nesting refers to underlying layers of the main winch cable acting as springs and pushing their way up to the top layer and causing a tangle. The cable basically ties itself in knots, which can cause catastrophic failures to the cable, winch housing, and surrounding support structure. To prevent this, a set of cable retention rollers are spring loaded on the back of the winch providing a clamping force against the cable. Attached to the cable retention rollers are the miswrap switches located at the rear bottom of the winch housing (Figure 12). These switches monitor the cable wrapping on the drum. If the cable rises one-quarter inch above the predetermined height, set for three levels of cable, the Figure 11 - Fleet Angle Switches switches will set off the
vehicle alarm. Upon testing the switches, they were found to be operating accurately. With corrections made the winch was reinstalled and P4 was ready to resume test 12 Sept 90. #### 5.3.2. Winch Testing The first successful winch test was made 13 Sep 90. A series of seven pulls in the 50 to 75 percent range of full load (140,000 lbs.) was winched in over the entire main cable length of 300 feet. The oil reservoir temperature ranged from 73°F to Figure 12 - Miswrap Safety Features 226°F over the five days of test. On 18 Sept 90 two pulls were made at 90% of full load. During the second 90% pull, smoke was observed coming from the nosepiece trumpet. The pull was stopped to investigate. One of the technicians revealed that the cable had started to wrap on itself but not enough to trip the miswrap safety switch. A closer inspection, again, exposed the shoulder bolt locked to the level wind cam had sheared off. The vehicle was taken back to the maintenance bay to further analyze this repeat failure. Investigation during test indicated that with no hydraulic pressure to the level wind cylinder, the nosepiece trumpet continued to move. It was assumed with the hydraulic pressure is off, the level wind cylinder should hold the winch cable in place; this did not happen. Review of the hydraulic system uncovered the absence of a cylinder lockout in the design. A 90% load equates to a 126,000-lb force on the cable and during the test the cable was being inhauled at an angle. With the load at an angle, a side load is induced (sine of the inhaul angle) forcing the level wind cylinder to either side. With the cylinder moving and the drum stationary, the bracket and shoulder bolt bridging the two together ultimately shears. The theory was validated by conducting several subtests using a portable hydraulic jack to push the trumpet back and forth with no power to the nosepiece. Having determined the root of the shoulder bolt failure, a cylinder lockout was designed into the system (Figure 13). The figure depicts the position of the valve as installed into the system. The circled numbers correspond to the designated positions on the BMY hydraulic schematic. Reference Appendix D schematic for location. The lockout consists of a double-pilot-operated check valve (DPOCV) positioned between the level wind cylinder and the cylinder directional control valve (Figure 14). In using a DPOCV, flow out of the cylinder from either end is stopped when no hydraulic pressure is applied. The DPOCV was selected, procured, and installed. BMY was informed of the change, and they indicated that the DPOCV would be incorporated into the M88A1E1 design as drawing "BML 39594." Careful review of past level wind failures indicates that the DPOCV is a viable solution. Figure 13 - DPOCV Figure 14 - DPOCV Installation In the process of documenting the DPOCV addition to the hydraulic schematic, it was found that the schematic supplied at the beginning of test by BMY did not match the plumbing on the vehicle. With the nosepiece out, the test team scrutinized the hydraulic system against the schematic for inconsistencies. inquiry evidenced that the schematic supplied contained changes made during the 1989 testing. At the time of the 1989 test shutdown, BMY personnel involved in the test reconverted P4 back to its original delivery design. The critical changes made by BMY involved the relocation of load sense lines and a case drain line. On 25 Sep 90, a meeting at BMY was held to discuss test issues, plumbing changes involving load sensing, and the reinstallation of hoist capabilities. BMY stated that during the 1989 testing, both hoist and main winches had performed erratically. It was thought if certain load sense plumbing changes were made, the main winch performance would be stabilized. In making these changes, the hoist function was eliminated from the system. Having determined that the hoisting function had been eliminated, BMY, T.H. Paris Co. (BMY subcontractor), and TACOM were able to produce a fix, making the hoist operational. This change involved the external mounting of a shuttle valve, relocation of a load sense line, and the addition of a drain line. The changes improved load sensing capabilities and brought the hoist back into the system. These changes (refer to Appendix D for port locations) are further explained as follows: - a. Relocation of the load sense line from the hoist and main winch DCV to the G-port of the winch motor increased load sense capability. The load was now being sensed at the point of load application and not at the remote DCV. - b. Pilot pressure line between T_1 -port on the layer sense manifold and winch motor was disconnected. Two separate drain lines run back to the reservoir; one from the T_1 -port, the other from the case drain running from the winch motor. The two drain lines were run back to the reservoir to reduce back pressure in the winch layer sense mechanism. This allows for better winch control. As a secondary benefit, reducing back pressure extends the life of the winch motor seals. - c. The addition of an external shuttle valve reconnected the hoist load sense to the main pump, once again making the hoist operational. The new shuttle valve has three ports. The first tees off the main winch motor G-port with a load sense line back to the shuttle valve (Line 36 on the schematic). The second shuttle valve port runs a load sense line to the hoist LS-port on the DCV. The third port, exit side of the valve, is routed directly to the load sense port on the main system pump. With this plumbing configuration, both hoist and winch loads are sensed. As the load increases, it is sensed directly back at the main pump. BMY and CSTA personnel made the plumbing and valve changes at APG. Appendix I consists of a revised hydraulic schematic with updated plumbing. By 16 Nov 90, the hydraulic alterations were completed, and the ground hop procedure was begun on P4. With the nosepiece out, the cable was paid out one complete wrap. It was noticed that the directional valve cam follower for the level wind was riding in the extreme positions of the cam, causing the cylinder to lag behind (Figure 15). This condition indicated that more flow was being required to Figure 15 - Level Wind Lag keep the level wind synchronous with the winch drum. Maximum in and out positions of the valve equates to maximum valve opening. Three separate attempts of paying the cable in and out resulted in the level wind lagging, which tripped the fleet angle switches causing the system to shut down. In order to fully open the level wind cylinder directional valve and supply more flow, the cam was moved closer to the directional valve. This change resulted in a full open position for the directional valve. The adjustment was made by loosening the slot mounted fleet angle switch brackets and pushing them forward. As a result of this change, the fleet angle switches did not trip the vehicle alarm, and the lagging problem appeared to be solved. On 26 Nov 90, P4 was taken to the ML for the resumption of winch testing. The cable was paid out only five feet, and the warning buzzer in the vehicle went off. It was concluded that the fleet angle switch monitoring the angle of cable inhaul had been tripped. The cable was brought in a foot and then paid out. After another fifteen feet, the alarm again sounded. A visual inspection confirmed that the cable was paying straight out, and the remaining cable appeared to be properly spooled on the drum. All preceding failures to this point of test were caused by the cable being in/outhauled at angles exceeding the limits set for the fleet angle switches. With this background information available, the system override switch was depressed to restart and continue the cable outhaul. With the cable out approximately 50 ft., two loud bangs were heard. The vehicle was immediately shut down, and it was discovered that the cable had birds-nested and kinked (Figure 16). This incident caused a major failure in the main winch housing. A housing tie-rod on the back of the winch was ripped away from the housing (Figure 17). Failure diagnosis revvealed that the cable miswrap warning switches were wired in the same circuit as the level wind fleet angle switches. No indication of excessive cable angle was noted, therefore the alarm was overridden. By overriding the alarm, the cable was outhauled under no tension and birds-nested. A misdiagnosis of the vehicle alarm warning caused the housing failure. The winch could not be fixed due to extensive housing damage; consequently, the entire winch was removed and replaced with the winch from vehicle R2. Cable birds-nesting continues to be a potential problem for the M88A1E1. Although it was an operator failure, the overriding of the warning signal is a situation that could arise in the field. Should this situation occur, the potential for damage must be minimized. The addition of breakaway bearing caps for the tie rods is a possible solution. Future winch design should consider a fail-safe design for the main winch housing and tie rods. With the winched replaced, P4 was again ready for test starting 11 Dec 90. Six successful payin and payout winch tests were performed at 75% (96,000 lbs.) of full load. Four tests before noon that day resulted in a final reservoir temperature of 214°F. The vehicle was allowed to cool for two hours to a reservoir temperature of 167°F. The final two winch tests performed concluded with the reservoir at 204°F. On 12 Dec 90, three additional winch tests were run at 90% (126,000 lbs.) full load. Figure 16 - Birds-Nested and Kinked Cable The load was inhauled for 25 ft., then reduced to 65,000 lbs. for the remaining length of cable. Reservoir temperature at the start was 79°F and finished at 214°F. The vehicle cooled for two hours dropping the reservoir temperature to 177°F. When the vehicle engine was started, the charge pump recirculation dropped the reservoir
temperature from 177°F to 159°F. The load was increased to 100% (140,000 lbs.), and two pulls were made finishing with 204°F in the reservoir. Two winching tests were successfully made at 110% of full load (154,000 lbs) on 13 Dec 90. The reservoir temperature started at 74°F and ended at 195° F. To this point of test, fifteen consecutive pulls were made without any problems. It should be noted that during original 1989 testing, seven consecutive pulls were the most completed at any time before the system broke down. These tests completed the winching portion of the ST. The system changes made were successful, and the winch was in/outhauling over all ranges of loading without any problems. #### 5.3.3. Hoist Testing Before starting the hoist tests, the vehicle was brought to the lift and tie-down pad to determine the hoist capability, since the system was now operable because of hydraulic plumbing changes. The boom was extended on vehicle P4, and a load cell was attached to the hook block. Spreader cables were then attached to the load cell and shackled to "T" slots in the lift and tie-down pad (Figure 18). The spade Figure 17 - Housing Fracture was lowered to provide a mechanical advantage and vehicle support. The hoist was actuated, and a load of 87,000 lbs. was observed. The load was backed off as to not damage the boom, since the force observed was greater than the $70,000 \pm 10\%$ requirement. The hoist winch motor is a fixed volume unit that increases torque through increased pressure; therefore, to limit the hoisting capability, incoming pressure must be reduced. However, if the pressure were to be set for 77,000 lbs. with the hook at the top to meet the requirement, a higher lifting capacity would be realized with the hook all the way out. This greater load may exceed the vehicle's boom specification. BMY was contacted on this matter. They indicated that this Figure 18 - Hoist Test Setup redesigned the boom and now has sufficient strength to handle the increased lifting capability. Once the DCV was set at the proper reduced pressure value, baseline hoisting was started. No overheating of the hydraulic fluid was encountered in the ten lift/lower trials. Problems, however, were noticed with the hook block, as it had to be replaced twice because of excessive wear. The original BMY hook block design (Figure 19) for the M88A1E1 incorporates a bushing for the sheave shaft bearing Figure 19 - BMY Hook Block surface. The block was not designed for continuous use and consequently encountered failures during test. Continuous use under full load caused extreme heat buildup and wear to the rotating components. BMY has discussed a new Figure 20 - Boom Sheave and Deadman Figure 21 - Cable Twist design with the Johnson Block Company, in which roller/ball bearings replace the bushing. The current hoist winch cable deadman location and boom sheave design has also proven to be inadequate (Figure 20). The deadman as positioned on the boom causes the hook block to twist during hoist operation (Figure 21). Twisting of the block causes the boom sheave to bind and cable to wear. In an attempt to minimize twisting, the deadman was rewelded in a new location (Figure 22). Furthermore, binding and cable wear are realized, due to the unequal spacing between boom and hook block sheaves. The angle created during operation induces side loading on the Figure 22 - Relocated Dead-man sheaves. The most noticeable problem occurs during a 70,000 lb. lift. If the hoist was stopped at an intermediate point of travel and restarted, the load would not move due to the frictional buildup. #### 5.3.4. Auxiliary Winch Test Aux winch tests were conducted concurrent with duty cycle tests, and no failures were encountered; however, an in-depth review of the system design has concluded that the aux winching cycle is a source of significant heat generation. The main and aux winches are connected in the same circuit and system pressure is supplied to both winches. The problem occurs when the aux winch is pulling out the main winch cable. The main winch only requires 500 psi to spool during this function, while the aux demands 4,000 psi. Needing only 500 psi, the main winch pressure relief dumps the remaining 3,500 psi directly to heat which is added to the hydraulic system. #### 5.3.5. <u>Duty Cycle Testing</u> The duty cycle test had a twofold purpose: - a. The duty cycle, as defined in the PD, had never been tested during the previous TFT and PPT. The ST would prove out the adequacy (too stringent or too simple) of the duty cycle. - b. The data obtained from the duty cycle test would be the determining factor as to the need for a hydraulic oil cooler. As defined in the PD, the duty cycle would entail three full hoists at 70,000 lbs. (Figure 23), and one full winch at 140,000 lbs. (Figure 24) over the first 25 feet of cable and the remainder of the cable length at 69,000 lbs., to be completed in one hour. The aux winch would be used to deploy the main cable. This cycle would be run for four consecutive hours. Duty cycle tests began 6 Mar 91. At the end of first hour, the reservoir temperature read 155°F. The second hour of the cycle was completed, with the temperature rising to 203°F. At the start of the third hour, the BMY hook block failed on the first hoist, due to side-loading wear and heat buildup. This was the last workable BMY hook block available. All five prototype hook blocks had failed at various times during the ST. BMY did not have any extra blocks or spare parts available for support. In order to continue testing an off-the-shelf commercial hook block was procured in Baltimore, MD. The unit purchased was a Johnson block (Figure 25) rated at 30 tons with a 4.0 safety factor, which equates to a loading capability of 120 tons. The BMY hook block was rated at 35 tons with a 3.5 safety factor for a 122.5 ton capability. The Johnson distributor guaranteed the 30-ton block for a 35-ton application. With the new block installed, a second day of duty cycle tests were run. The reservoir temperature started at 84°F and with only three hours of test completed, the reservoir temperature had skyrocketed to 243°F. After consulting with the motor and pump manufacturer, (Rexroth Corporation) it was decided that testing would be halted when temperatures rose to 250°F. Temperatures over 250°F would damage pump and motor seals and accelerate component wear due to fluid breakdown. The third day into the duty cycle resulted in two more hours of testing before having to shutdown because of overheating. It became apparent during this testing that a full duty cycle could not be completed while maintaining the reservoir temperature at 170°F. After three hours of testing, reservoir temperatures were reaching 250°F on days when they began at 40°F. The vehicle was able to handle the duty cycle without fail, with the exception of the hydraulic fluid overheating. Figure 23 - Hoist Test Figure 24 - Winch Test ### 5.4. Test Analysis The main problem plaguing the M88A1E1 is the excessive heat buildup in the reservoir. All other problems were satisfactorily repaired to complete the ST. Appendix J encompasses a complete listing of parts added to P4 throughout the ST. With respect to the heat problem, several meetings were held between BMY, TH Paris Co., and TACOM, to determine what system modifications were needed to maintain reservoir temperatures at 170°F. Two possible solutions recommend were: - a. Three-pump system - b. Hydraulic oil cooler # 5.4.1. Three-Pump Design Section 5.3.4. detailed the operation of the aux winch and explained the excess generation of heat at the main winch. The design was reviewed, and it was concluded that if the aux winch could be isolated in the hydraulic system (i.e., the main and aux winch having separate pumps), the problem would be eliminated. The excess 3500 psi will not be seen and therefore not rejected in the form of heat, thus eliminating a system inefficiency. The T.H. Paris Corp. was the supplier of the original Rexroth pumps for the M88A1E1 and were brought in as a consultants for Figure 25 - New Hook Block the installation of the third pump. A three-pump design was developed and submitted to BMY for their review and approval. With all parties in agreement, the three-pump system was ordered and installed (Figure 26). Drawings and parts lists detailing the three-pump installation are included in Appendix K. Upon completion of the installation, three days of winch tests were conducted. In comparing the results of the two-versus three-pump system for heat generation, the three-pump system reduced heat gain during the aux winch cycle by approximately 35%. The 35% savings allowed the test to run into the fourth hour of the duty cycle. Although achieving the savings, the final reservoir temperatures were still attaining 240-250°F. Figure 26 - Three Pump Assembly #### 5.4.2. Hydraulic Oil Cooler Based on testing in 1989 and the ST, it has been concluded the M88A1E1 cannot perform continuous hydraulic functions without hydraulic oil temperatures exceeding the maximum allowable. The PD requires the completion of a full duty cycle while maintaining an oil reservoir temperature of 170°F. As a consequence of the test: - a. Only three hours of the four-hour duty cycle could be completed (two-pump system). - b. Oil reservoir temperatures rose as high as 250°F after three hours of test, far exceeding the 170°F limit. The only possible solution to complete a duty cycle and maintain a 170°F reservoir temperature is to install an oil cooler. System optimization for piping, valves, and the installation of a three-pump unit will control temperatures for a short time; however, over continuous operation, temperatures will continue to rise until maximums are exceeded. An analysis of the data taken during ST has determined that under maximum heat gain conditions (continuous winch operations at 120°F ambient air temperature), the vehicle will require a
cooler sized to reject a minimum of 660 BTUs/min. It should be noted that the ST was performed in temperatures 50-60°F not 120°F temperatures. Appendix L consists of a thermal analysis, sizing data, and an example cooler selection for the M88A1E1 hydraulic system. Figure 27 exhibits a generic fin tube, air to oil, heat exchanger. Adding an oil cooler to the M88A1E1 will require vehicle modifications. These modifications include: - a. Ballistic housing for the cooler. - b. Air filtration system for incoming cooler air. - c. Piping and valving interface connections between cooler and hydraulic system. Upon successfully installing the cooler, a series of tests should be run to optimize the cooler selection. Downsizing of the cooler will be a benefit to vehicle packaging. Figure 27 - Typical Air-Oil Heat Exchanger # APPENDIX A Program Personnel # M88A1E1 IMPROVED RECOVERY VEHICLE SUMMER TEST # PROGRAM PERSONNEL | <u>NAME</u> | <u>AFFILIATION</u> | PHONE | | |--|---|--|--| | Gerry Yursis Jerry Workinger Jeffrey Greenberg William Fraser Paul Gross John Roberts Ronald Chapp Steven Knott Robert Robinson Daniel Lam Leslie O'Neal | CSTA CSTA CSTA CSTA CSTA CSTA TACOM TACOM TACOM TACOM TACOM TACOM TACOM TACOM | 301-278-5612
301-278-7722
301-278-7734
301-278-7720
301-278-3801
313-574-6438
313-574-5061
313-574-6468
313-574-6468
313-574-6468 | | | | | | | # TECHNICAL ADVISORS | Bruce Crockett | BMY | 717-225-3400 | |-------------------|------------------|--------------| | George See | BMY | 717-225-3400 | | Chuck Lewis | T.H.Paris | 717-244-0296 | | Robert McCutcheon | Johnson Block | 918-832-8933 | | Thomas Lembcke | Thermal Transfer | 414-554-8330 | | Richard Bradach | P&H | 414-764-8518 | | Hugh Parkhurst | PAL Filters | 516-671-4000 | | John Eleftherakis | FTI | 465-744-7375 | # APPENDIX B Major Test Incident Reports # TEST INCIDENT REPORT (TIR) TECHNICAL FEASIBILITY TEST (TFT) FY89 # **CLASS: MAJOR** | TIR# | <u>FACAR</u> | <u>SUBJECT</u> | RESOLUTION | |-----------|--------------|---|--| | K2-B00066 | Y | Hydraulic impact wrench has low torque output | New dual stage relief
valve & impact wrench
proposed - no impact
on summer test | | K2-B00133 | Y | Charge and return filters clogged ♠ | New filters installed -
NFAR | | K2-B00141 | Y | Erratic main winch stalls | Hydraulic system relief pressure reset - NFAR | | K2-B00142 | Y | Faulty replacement part | Faulty cable replaced - NFAR | | K2-B00143 | N | Faulty replacement part | 320 foot cable installed 330 feet required, accepted as is - NFAR | | K2-B00145 | Y | Class III hydraulic leak | New tube assembly (P/N 344N76) installed - NFAR | | K2-B00155 | Y | Main winch lever assembly bent | New lever installed -
NFAR | | K2-00156 | Y | Faulty replacement part | Cable replaced - NFAR | | K2-B00158 | Y | Class III hydraulic leak | Aux winch return line "quick disconnect" replaced - NFAR | | K2-B00147-67 | Y (AR) | Eleven TIRs detail
hydraulic oil overheat
problem | Overheating problem documented; no resolution at time; installation of oil cooler will resolve problem. Summer test substantiated overheat problem | |--------------|--------|---|---| | K2-B00172 | Y | Main winch cable pulled out from wedge | Minimum of three
wraps are required for
bare drum; replaced
wedge - NFAR | | K2-B00196 | Y (AR) | Clutch housing lacks drainage capability | BMY interoffice memo dated 6 Sept 88 indicates production clutch modifications will "relocate drain plug to left of clutch; will include manual valve to mate with clutch drain circuit leading to mech compartment hull drain" | | K2-B00217 | Y (AR) | Electromagnetic clutch housing lacks drain plug | (Same resolution as K2-B00196) | | K2-B00226 | N | Hoist would not lift 35 tons | Pressure relief valve readjusted - NFAR | | K2-B00427 | N | Vehicles #1 & #2 plumbed differently | APU relief valves
mounted at the
driver's station -
problem resolved -
NFAR | | K2-B00450 | N | Faulty QD | QD replaced - NFAR | | K2-B00630 | N | Adjust boom relief valve | Boom relief valve adjusted - NFAR | | K2-B00650 | N | Power takeoff (PTO) would not engage | Replaced PTO splined shaft - NFAR | | K2-B00678 | N | Noise coming from PTO assembly | New PTO clutch
required, PTO
replaced - NFAR | |------------|--------|--------------------------------|--| | K2-B00778 | N | PTO clutch would not engage | PTO replaced - same as K2-B00678 | | K2-C000008 | N | Aux cable wrap problem | New modified aux
winch installed -
NFAR | | K2-C000010 | N | Class III leak - main winch | New cap plug installed - NFAR | | K2-C000011 | N | Main winch cable damaged | Replaced cable -
NFAR | | K2-C000016 | N | Level wind damaged | Sheared mounting bolt replaced - <u>level wind</u> failure problem solved during summer test | | K2-C000038 | N | Faulty filter valve manifold | Faulty filter valve
manifold replaced -
NFAR | | K2-C000040 | N | Erratic main winch behavior | Load sense line relocated during summer test, erratic behavior eliminated - NFAR | | K2-C000041 | N (AR) | Aux boom inadequate | Not addressed during
summer test - BMY to
address under contract
two modifications | | K2-C000042 | N | Hoist sheave seized up | New hoist sheave design to be installed by BMY under contract two | K2-C001030 N (AR) Hydraulic boom inoperative Cold operation of hoist indicates hoist will not work. BMY to address problem under contract two refurbishment. Oil preheat is required. Y = Yes AR = Action Required N = No NFAR = No Further Action Required # APPENDIX C 1990 Summer Test Directive ### M88A1E1 HYDRAULICS TEST DIRECTIVE - 1. <u>Authority:</u> This test directive provides authority to the Aberdeen Proving Grounds (APG) to perform the testing contained herein on the M88A1E1 hydraulics systems. - 2. <u>Test Responsibility</u>: M88A1E1 testing shall be conducted under the direction of the Systems Planning Branch (AMSTA-ZDS), TACOM, Autovon 786-5061. Any requests or directions received by the test site from any other office or agency shall not be honored unless specifically authorized by AMSTA-ZDS. - 3. <u>M88A1E1 Test Vehicle</u>: Presently five (5) M88A1E1 prototypes are available at APG for testing. Vehicle #4 shall be used for the hydraulic tests. Vehicle #5 shall be available as needed. - 4. <u>Purpose of Test:</u> As a result of PreProduction Tests (PPT), it has been determined that the M88A1E1 has experienced hydraulic overheat problems. Also an excessive buildup of pressure in system pressure relief valves has caused malfunctions. Both problems appear to be the source of related hydraulic problems. The purpose of this test is to: - a. Identify current M88 hydraulic problems. - b. Determine the source of the problems. - c. Recommend possible corrective actions. - 5. Governing Documents: All testing shall be conducted in accordance with this test directive. - 6. Reports and Correspondence: All reports and correspondence issued as a result of this directive and testing shall include, as reference, test title, TACOM Project Number, and name of system tested. - 7. <u>Test Completion</u>: The test should be completed by 31 Aug 90. All tests shall be scheduled to assure completion within the time requirement. The final test report shall be submitted within 30 working days of test completion. # 8. Test Program Review: - a. An initial meeting was held between APG and TACOM, 16-17 Apr 90, to discuss the results of the PPT and to try and determine what M88A1E1 operational problems still exist. - b. TACOM has reviewed Test Incidence Reports (TIRs) to determine what actual problems were reported during PPT. Based on the TIR review and conversations held at APG, basic hydraulic problems have been identified. TACOM has written this test plan to determine if these problems still exist, and if they do, what steps might be taken to correct the problems. - c. If deemed necessary by the sponsoring activity (TACOM, AMSTA-Z-IRV), a test review meeting shall be called at a location to be determined. The conference may include, but is not limited to the discussion of the following items: - (1) Test delays and their causes. - (2) Deviations from the test directive. - (3) Discrepancies discovered during testing that APG or TACOM determine to be of major concern. - (4) Miscellaneous items of significance. - 9. Spare Part Support: CSTA shall supply all necessary spare parts as available to keep tests running on schedule. Spare parts shall include but not be limited to hydraulic oil, quick disconnect fittings, pressure hose, valving and actuators. #### 10. Test Procedure: - a. <u>System Verification</u>: The system developer, BMY, shall supply system installation drawings and/or available manuals for all hydraulic circuits. A TACOM hydraulics technician shall use the installation drawings to verify the actual hydraulic circuitry plumbed into vehicle #4. Any discrepancies shall be marked on the drawings. A TACOM hydraulics technician shall be on site to assist in the system verification prior to testing. - b. <u>System Inspection</u>: Each hydraulic system
shall be further inspected to insure its' integrity. All hoses shall be connected, systems shall be full of oil, and all moving parts (motors, pumps, actuators, etc.) shall be operable. - c. <u>Test Reporting</u>: All serious test incidents shall be immediately reported to AMSTA-ZDS by telephone (AV 1-786-5061). CSTA shall submit raw test data directly to TACOM, AMSTA-ZDS. A cover letter shall be attached briefly describing the data being submitted. Data shall be issued in accordance with distribution instructions contained in paragraph 13. #### d. Performance Phase: - (1) A series of operational tests shall be performed to: - (a) Verify if defects found during PPT have been corrected or still exist. - (b) Determine the cause of current hydraulic problems. - (c) Determine if other major problems exist that may not have been uncovered during the PPT. - (2) The following hydraulic circuits shall be identified and tested: - (a) pump/filter main charging loop - (b) hoist/winch - (c) main/auxiliary winch - (d) boom - (e) spade - (f) stayline - (3) Parameters to be monitored during circuit testing are: - (a) reservoir temperature - (b) flow rate immediately after the main pump - (c) pressure and temperature exiting main pump - (d) for each circuit containing actuators, pressure and temperature exiting one (1) of the actuators. - (e) for each circuit containing a pressure relief valve, pressure and temperature immediately downstream of the valve. - (f) pressure immediately upstream of the valve, to allow for pressure drop determination. - (4) The raw test information gathered shall conform to the format given in exhibit #1. The top third of the page shall contain a sketch of the circuit being tested. The sketch shall describe all elements of the circuit to include; pumps, motor, actuators, valving, reservoir, test gauge locations, and hose sizing. The lower two thirds of the page shall list the test results in the format of exhibit #1. - (5) Vehicle #4 shall be tested at conditions that produce maximum work or heat for the purpose of verifying the operational capabilities of the hydraulic system. The following operational conditions shall be tested: - (a) Engine Speed: For each series of tests, the engine shall be tested at tactical idle or 1800 RPMs. An idle or full RPM condition shall have a minimum duration of 30 minutes. During this 30 minute interval, temperatures, pressures, and flows shall be monitored. If there are no appreciable changes in values being recorded, ±5%, the test data may be considered acceptable. If pressure values increase more than 5% over full rpm conditions, the test shall be continually monitored. If the pressure increases 10% or more, the test shall be halted. With the use of 15 W 40 wt. hydraulic oil, the maximum allowable system temperature shall be 170 degrees Fahrenheit. Tests shall be halted above this temperature. - (b) <u>Boom Operation</u>: The boom shall be tested under no and full load conditions. Full load shall be 35 tons in accordance with vehicle specifications. In the raising and lowering of the boom, the boom shall be intermittently stopped and started. It is necessary to check the ability of the boom to be restarted from an intermediate point of travel. - (c) Main/Aux Winch: Payout of the main winch shall be through the use of the aux winch. For the main winch payin, the cables' dead weight shall be sufficient loading for the retrieval. Time of retrieval shall be recorded. For the aux winch, the shackles on the vehicle shall be used to load the cable during the retrieval. The cable dead weight pull shall be the no-load case. The full load main winch test shall be a 140,000 lb. static pull. The static pull shall be made against a static anchor until the winch stalls. At which point a load cell shall measure the pulling capacity. CSTA shall use three to four vehicles or their large Dynamometer as the anchor. The M88A1E1 has been designed for static, not dynamic testing. The static pull test shall be completed for 1, 2, and 3 layers of cable wrapped around the winch drum. - (d) <u>Test Repetitions/Measurements</u>: A minimum of three (3) repetitions of each test shall be made. Pressure, temperature, and flow recordings shall be made at five minute intervals. Should pressure readings exceed 5% of normal operating conditions, raw data recordings shall be made every minute. - (6) APG shall have the following test equipment available: - (a) Hydraulic test stand for the measuring and monitoring of temperatures and pressures. - (b) Five (5) each pressure transducers. They shall have digital readouts. The pressure transducers shall monitor pressures up to 5000 psi. - (c) Five (5) each fast response temperature sensors with digital read outs. - (d) A digital storage oscilloscope that is capable of monitoring the output of the pressure transducers. - (e) A strip chart readout for the temperature sensors. It shall have a minimum two (2) input channels, preferably five (5) if available. - (f) An x-y plotter to interface with the oscilloscope. - (g) 70,000 pounds of dead weight to be used during boom testing. A load cell that can read 70,000 lbs. shall be provided. Measurement instrumentation shall be included. - (h) CSTA's large dynamometer is required for the 140,000 lb. winch test. A load cell reading to 140,000 lb. is required. if the dynamometer is not available, alternate solutions would be two M60A3s and one M88A1 or two M88s with the plow blades down to simulate the same loading. The load cell shall include measurement instrumentation. ### 11. Test Scope: ## a. Summary of Test Objectives: - (1) Determine to the best extent possible what hydraulic problems, if any, still exist in the five M88A1E1 prototype vehicles at APG. The testing will center on problems determined during PPT and documented in the cover letter or the TIRs. - (2) Become knowledgeable of the current systems installed in the M88A1E1. Accurate system installation drawings are not available as of 11 Jun 90. - (3) Determine any hydraulic problems that were not addressed in the TIRs. It is important to determine what these problems might be. Any additional problems found during the operational tests shall be documented for further evaluation and resolution. - (4) Determine solutions to hydraulic problems wherever possible. - b. <u>Test Schedule:</u> Operational testing of vehicle #4 at APG is scheduled to start the 9th of July and be completed by the 30 Aug 90. - 12. <u>Final Inspection</u>: Upon completion of all testing, the vehicles tested shall be inspected to determine the condition of each vehicle and returned to Bldg. 420 for preparation for shipment. ### 13. Reporting: a. Upon completion of the tests, TACOM, AMSTA-ZDS, shall prepare a detailed report describing the systems tested, test results, and any recommendations resulting from tests performed. - b. All pertinent information, major test incidents and/or failures, shall be immediately reported and confirmed by telephone to AMSTA-Z-IRV, phone # 1-313-574-8832. - c. All testing results, TIRs and final test report shall be distributed only to the organization specifically listed below: Commander U.S. Army Tank-Automotive Command AMSTA-Z-IRV Warren, Mich 48397-5000 Attn: Mr. Ron Chapp # APPENDIX D Hydraulic System Diagram | | |
 |
 | |---|---|------|------| • | _ | | | | | ~ | | | | | | | | | | | | | | | | | | | • | | | | | ₹ | - | w. | • | # APPENDIX E Test Instrumentation ## M88A1E1 HYDRAULIC SYSTEM TEST INSTRUMENTATION | PRESSURE TRANSDUCERS | RANGE | SERIAL NUMBER | |--|----------------------|------------------| | Teledyne Taber model #2403 | | | | Charge pump pressure CH-port on charge pump | 200 PSI | 895409 | | Main system pressure P-port on operator control manifold | 5000 PSI | 895135 | | Pump compensation pressure MS-port on side of CH-port | 5000 PSI | 895136 | | Winch motor comp pressure X-port on layer sense valve | 500 PSI | 854183 | | Main Directional Control Valve MO-port MI-port | 5000 PSI
5000 PSI | 895138
895137 | ### THERMOCOUPLES T type Dipstick (main winch GC-port) Hydraulic reservoir Hoist winch return **Ambient** Inside ### THERMOCOUPLES K type Main directional control valve MO-port MI-port Aux Winch in Aux winch out Hoist raise Hoist lower Data recorder computer = Zenith laptop zwl-184-97 In house data acquisition unit used # PRESSURES # APPENDIX F Summer Test Chronology ### **SUMMER TEST CHRONOLOGY** | <u>Date</u> | Test Event | |--------------|---| | 8/16/90 | Start of test, stall loads recorded | | 8/17/90 | Main winch level wind breaks | | 8/22/90 | Ground hop kit developed | | 8/22-9/12/90 | Modifications to main winch level wind | | 9/13/90 | Ground hop completed on P4 system leaks repaired P4 cable inspected prior to test one stall test successfully completed | | 9/16/90 | Seven main winch pulls completed | | 9/17/90 | Two main winch stall tests
completed at 90% load | | 9/18/90 | BMY reports P4 hydraulic system is plumbed differently than as shown in drawings submitted to TACOM | | 9/25/90 | BMY/TACOM concur on the installation of the double pilot operated check valve for the level wind system | | 10/23/90 | BMY travels to CSTA to make modifications to control valves for the main winch/hoist system | | 11/15/90 | Modifications to main winch/hoist system complete | | 11/16/90 | P4 ground hop completed | | 11/26/90 | Hoist tested and found to be operational major winch failure | | 11/27/90 | Main winch assembly of P2 installed into P4, rain cupola added to P4 | | 12/4/90 | Main winch test restarted | | 12/10/90 | APG environmental shuts down test for hydraulic oil spill | | 12/11/90 | First successful day of winch test completed | | 12/12/90 | 100% winch load completed | |-----------------|---| | 12/13/90 | Hoist stall loads completed | | 12/20/90-3/1/91 | Test halted due to Desert Storm priorities | | 3/6/91 | Duty cycle testing started | | 3/7/91 | PAL Filter Corp take oil samples during test | | 3/8/91 | Three-pump design developed | | 3/26/91 | Modifications made to P4: Three-pump system installed Rebuilt operators manifold installed | | 3/27/91 | Three-pump modification complete, system ground hopped, vehicles P1, P2, P3, and P5 shipped to BMY | | 3/28/91 | M88A1E1 test integration working group meeting (TIWG) held successful demonstration of P4 hydraulic capabilities demonstrated to TIWG members | | 4/1-3/91 | Three-pump duty cycle tests completed | | 4/4/91 | Test halted test instrumentation removed from P4 | | 4/11/91 | P4 shipped to BMY | | | | # APPENDIX G **Summer Test Incidents** ### **SUMMER TEST INCIDENTS** | <u>DATE</u> | INCIDENT(I)/RESOLUTION(R) | |-------------|--| | 8/17/90 | I: Level wind cam shaft angle bracket sheared at flanges | | | R: Gusset added to bracket for rigidity; installed new cam shaft case hardened to a Rockwell C hardness of 45 | | | I: Cam follower shoulder bolt failed | | | R: New shoulder bolt installed | | 9/13/90 | I: Many system hydraulic oil leaks observed | | | R: Improperly installed connectors reinstalled | | 9/17/90 | I: Trumpet movement noted at system shutdown, movement causes shoulder bolt fracture and fleet angle bracket to shear | | | R: Installation of double-pilot-operated check valve (DPOCV) eliminates cylinder drift, new bolt and bracket installed | | 9/24/90 | I: TACOM/BMY hydraulic system review indicates hoist system to be disconnected due to winch modifications during original FY89 prototype testing | | | R: Hoist system reconnected by: a. Replumbing of main winch/hoist directional control valve b. Load sense lines rerouted | | 11/16/90 | I: Air in level wind cylinder; level wind cylinder lagged behind position of diamond screw; fleet angle switch bracket sheared off | | | R: System bled of air and bracket replaced | | 11/17/90 | I: Cam follower riding in extreme positions, fleet angle switches tripping | | | R: The cam was moved closer to the cylinder control valve thus giving a full open position to the valve and eliminating the extreme positions | 11/26/90 I: Main winch cable birds-nested R: Operators error caused failure, cable replaced 12/4/90 I: Minor hosing oil leaks R: Main winch/hoist DCV shuttle valve not installed properly, valve was correctly installed and leaks were eliminated I: DPOCV connector hose broke R: New hose installed 12/5/90 I: Data recording error • R: Velocity meter replaced 12/5/90 I: Test was restarted; at third layer inhaul, system pressure dropped rapidly R: Second DPOCV hose broke; new hose installed 12/13/90 I: Erratic behavior of hoist Cold temperatures affect the operation of the hoist, warming the fluid above 80°F eliminated the erratic behavior 3/6/91 I: BMY hook block failure R: Bushing design of BMY hook block was ineffective, Johnson roller bearing block installed 3/27/91 I: System oil leaks R: All leaks successfully resolved # APPENDIX H Test Data ### Test Data Data for the M88A1E1 hydraulic summer test was gathered over the period 16 Aug 90 to 2 Apr 91 by the CSTA test personnel. Eighty-one (81) total test runs were made. The data was collected in the following sequence: - a. Stall data - b. Baseline winching (Runs 1-53): - 1.) 50% (70,000lb. load) winch inhaul - 2.) 75% (105,000lb. load) winch inhaul - 3.) 90% (126,000lb. load) winch inhaul - 4.) 100% (140,000lb. load) winch inhaul - 5.) 110% (154,000lb. load) winch inhaul - c. Baseline hoisting (Runs 54-63) - d. Duty Cycle test, two-pump system (Runs 64-71) - e. Duty Cycle test, three-pump system (Runs 72-81) All test data gathered is given in Tables 1 - 3. Test runs 1-63 covered baseline test data. The operation of the vehicle was being tested during these runs. Test runs 64-81 represent duty cycle testing. In Section 5 of this report modifications were made to the hydraulic system. These modifications are included in Runs 64-81. Also in Section 5, reference is made to the installation of a three-pump system. This three-pump system was installed for test runs 72-81. For each test run made, the raw test data was taken by CSTA and plotted in graph form by computer. Temperatures and pressures were plotted versus time for each test run. A composite graph for temperatures and pressures was also given for each run. The following graphs were plotted: - a. Temperatures vs. Time for: - 1.) Main winch - 2.) Hydraulic reservoir - 3.) Hoist winch - 4.) Ambient - 5.) Inside (crew compartment) - 6.) Main out (winch) - 7.) Main in (winch) - 8.) Aux in (at aux winch) - 9.) Aux out (at aux winch) - 10.) Hoist raise - 11.) Hoist lower - b. Pressure vs. Time for: - 1.) Main system - 2.) Main in - 3.) Pump compensation - 4.) Main out - 5.) Charge pump - 6.) Winch motor comp Volumes of graph data were plotted for the 81 runs. Graph data for runs 1-63 represent data for the nonmodified system and are not pertinent to this report. For this reason, the graph data is not included in this report. Runs 64-71 represent data for the two pump modified system. The graph data for one run was typical of the data for the other seven runs and, therefore, the data for only one run, number 71, is presented. In a like manner, run 81 was included to represent the three-pump modified system. Runs 71 and 81 have been chosen as a comparison to exhibit the differences in pressures and temperatures between the two-pump and three-pump systems. The benefit gained by installing the three pump-system was determined by this comparison to be a 30% reduction in hydraulic oil heat gain. Figure 1 is presented as reference in describing the pressure fluctuations for a typical duty cycle. The pressure spikes are labeled to describe the cycle operation. The duty cycle followed the following sequence of events: a. spade down - b. boom up - c. hook block lowered - d. first hoist - e. hoist lower - f. second hoist - g. hoist lower - h. third hoist - i. hoist lower - j. boom up - k. spade up - 1. aux out - m. aux pull - n. aux in - o. first layer 140,000 lb. main winch pull - p. second layer main winch pull - r. third layer main winch pull - s. spade up - t. charge pump (idle pressure) Figure 2 depicts the break down of the duty cycle into the lift, aux winch, and main winch cycles. # TABLE 1. M88A1E1 SUMMER TEST DATA | | Time | Je | Total | Reser | Reservoir Temp, °F | lp, ºF | Engine | System
Pressure | Load | Line
Speed | |---|-------|-----------|-------|-------|--------------------|--------|--------------|--------------------|-------------------|---------------| | | Start | Stop | Min. | Start | Stop | Rise | RPM | <u>PSI</u> | LBS | ft/min | | | | | , | | | | 1800 | 4300 | | | | | | | | | | | 1820
1826 | 4250 | 173,990 | | | | | | | | | | 1822 | 4225 | 165,300 | | | | | | | | | | 1821
1818 | 4225
4200 | 166,490 $146,890$ | | | , | | | | | | | 1816 | 4200 | 154,550 | | | | 9560 | 1006 | | 98 | 121 | 35 | 1785 | • 1800 | 13,570 | | | | 1105 | | | 121 | | | 1758 | 3600 | 57,010 | 16.05 | | | | 1115 | 10 | | 153 | 28 | | | 55,350 | 17.75 | | | 1120 | 1134 | 14 | 155 | 168 | 13 | 1758 | 1600 | 16,250 | | | | 1503 | 1514 | . 11 | 115 | 152 | 37 | 1800 | 3800 | 72,000 | | | | 0855 | 0904 | 6 | 72 | 105 | 33 | 1804 | 556 | | - | | Run#/Date | Time
<u>Start</u> | top | Total
<u>Min.</u> | Reserv
Start | Reservoir Temp, °F
tart Stop Rise | p, °F
<u>Rise</u> | Engine
<u>RPM</u> | System
Pressure
<u>PSI</u> | Load
LBS | Line
Speed
ft/min | |---|----------------------|------|----------------------|-----------------|--------------------------------------|----------------------|----------------------|----------------------------------|-------------|-------------------------| | #8 9/17/90
Main Inhaul
Bare Drum
2nd Layer
3rd Layer | 1001 | 1008 | 7 | 133 | 155 | 22 | 1790 | 3550 | 43,890 | 44.50
42.50
38.20 | | #9 9/17/90
Main Outhaul | 1051 | 1057 | 9 | 142 | 155 | 22 | 1815 | 2000 | | | | #10 9/17/90
Main Inhaul
Bare Drum
2nd Layer
3rd Layer | 1105 | 1114 | 6 | 165 | 195 | 30 | 1785 | 3400 | 75,250 | 31.00
31.20
27.30 | | #11 9/17/90
Main Outhaul | 1321 | 1327 | | 154 | 176 | 22 | 1795 | 1650 | 21,820 | | | #12 9/17/90
Main Inhaul
Bare Drum
2nd Layer
3rd Layer | 1330 | 1349 | | 175 | 215 | 40 | 1785 | 4250 | 110,570 | 17.50
18.60
15.20 | | #13 9/17/90 Main Outhaul Bare Drum 2nd Layer 3rd Layer | 1406 | 1413 | | 211 | 226 | 15 | 1785 | 1450 | 31,420 | 90.77
87.34
73.62 | | Line
Speed
<u>ft/min</u> | | 62.90
71.00
64.20 | 84.27
76.92
72.82 | 23.80
24.10
21.70 | 79.58
79.47
71.01
| 21.90 | |-------------------------------------|------------------------|---|--|---|---|---| | Load | 0 | 17,750 | 19,550 | 105,270 | 14,620 | 126,480 | | System
Pressure
PSI | 009 | 2700 | 1700 | 4200 | 1700 | 4200 | | Engine
RPM | 810 | | | 1760 | | 1760 | | ره | -27 | | 26 | 46 | 24 | 39 | | Reservoir Temp, °F
tart Stop Ris | 196 | 203 | 113 | 159 | 179 | 214 | | Reserv
Start | 223 | 196 | 87 | 113 | 155 | 175 | | Total
Min. | | | 11 | 15 | N | 18 | | top | 10 | 1522 | 0905 | 0925 | 0935 | 1004 | | Time
Start S | | 1517 | 0854 | 0910 | 0630 | 0946 | | Run#/Date | #14 9/17/90
Cooling | #15 9/17/90
Main Inhaul
Bare Drum
2nd Layer
3rd Layer | #16 9/18/90
Main Outhaul
Bare Drum
2nd Layer
3rd Layer | #17 9/18/90
Main Inhaul
Bare Drum
2nd Layer
3rd Layer | #18 9/18/90 Main Inhaul Bare Drum 2nd Layer 3rd Layer | #19 9/18/90
Main Inhaul
Bare Drum | | Run#/Date | Time
Start S | ne
Stop | Total
Min. | Reserv
<u>Start</u> | Reservoir Temp, °F
tart Stop Rise | 631 | Engine
RPM | System
Pressure
<u>PSI</u> | Load
LBS | Line
Speed
ft/min | |---|-----------------|------------|---------------|------------------------|--------------------------------------|-----|---------------|----------------------------------|----------------------------|-------------------------| | 2nd Layer
3rd Layer | | | 1 | | | | | | | 20.70
Stall | | #20 9/18/90
Main Outhaul
Level Wind Failed | 1008 | 1016 | ∞ | 210 | 216 | 9 | 1780 | 1700 | 20,000 | | | #21 12/5/90
Stall Bare Drum
2nd Layer Stall | 1352 | 1407 | | 117 | 122 | | 1800 | 4328
4358 | 155,550
154,560 | | | #22 12/5/90
2nd Layer Stall | 1408 | 1417 | | 121 | 130 | | 1800 | 4390 | 159,000 | | | #23 12/5/90
3rd Layer Stall | 1546 | 1553 | | 88 | 110 | | 1800 | 4390 | 149,995 | | | #24 12/10/90
Payout
3rd Layer
2nd Layer
Bare Drum | 1033 | 1041 | | | | | 1800 | 1900
3500 | 42,850
43,340
72,850 | · | | #25 12/10/90 Payin Bare Drum 2nd Layer 3rd Layer | 1050 | 1057 | | 79 | 131 | | 1800 | 3000
3000
2500 | 20,000
23,000
25,000 | | #26 12/11/90 | Line
Speed | ft/min | | 31.66 | | 32.57
32.73
29.76 | 91.46
0 32.73
0 81.52 | 0 22.09
0 21.42
0 20.13 | |--------------------|-----------|--------|--|------------------------|--|---|--| | Load | LBS | | 155,220
151,680
142,690 | 12,380 | | 8,690
12,900
16,000 | 116,890
116,080
114,490 | | System
Pressure | PSI | | 4300
4200
4275 | 1900 | 3400 | 1900 | 4200 | | Engine | RPM | | 1800 | 1800 | 1800 | | | | p, % | Rise | | | | | | | | Reservoir Temp, °F | Stop | 82 | 126 | 144 | 167 | 180 | 214 | | Reser | Start | 59 | 88 | 126 | 141 | 166 | 179 | | Total | Min. | | | | | | | | | 吕 | 1032 | 1059 | 1109 | 1120 | 1128 | 1146 | | Time | Start St | 1022 | 1037 | 1103 | 1110 | 1122 | 1132 | | | Run#/Date | Payout | #27 12/11/90
Payin
Bare Drum Stall
2nd Layer Stall
3rd Layer Stall | #28 12/11/90
Payout | #29 12/11/90
Payin
Bare Drum
2nd Layer
3rd Layer | #30 12/11/90
Payout
Bare Drum
2nd Layer
3rd Layer | #31 12/11/90
Payin
Bare Drum
2nd Layer
3rd Layer | | | | | , | ı | i | Į | • | System | 7 ° ° ° ' | Line | | |--|---------------|------|----------------------|--------------------------|--|-----------------------------------|---------------|----------------------|-------------------------------|-------------------------|--| | Run#/Date | Time Start St | do | Total
<u>Min.</u> | Reserved Start | Reservoir Temp, ^F
tart Stop <u>Ris</u> | ıp, ^v F
<u>Rise</u> | Engine
RPM | Pressure
PSI | LBS | Speed
ft/min | | | Payout | 1430 | 1436 | • | 177 | 161 | | 1800 | 2000 | 8,040 | | | | #33 12/11/90 Payin Bare Stall 2nd Stall 3rd Layer | 1449 | 1512 | | 165
159
171
181 | 187 | | 1800 | 4300
4250
4200 | 159,730
157,540
148,500 | 24.86
22.67 | | | #34 12/11/90
Payout | 1520 | 1525 | | 185 | 198 | | | 2000 | 14,780 | | | | #35 12/11/90
Stall
Bare Drum
2nd Layer
3rd Layer | 1528 | 1538 | | 196
197
198
202 | 204 | | • | 4225
4200
4238 | 156,100
149,340
143,840 | | | | #36 12/12/90
Payout | 1004 | 1012 | | 71 | 82 | | 1800 | 1900 | 8,230 | | | | #37 12/12/90
Payin
Bare Drum
2nd Layer
3rd Layer | 1020 | 1033 | | 98 | 118 | | 1800 | 4000
3950
3500 | 100,230
99,850
10,125 | 24.60
24.67
22.95 | | | #38 12/12/90
Payout | 1038 | 1042 | - 1 | 120 | 137 | | 1800 | 1900 | 7,800 | | | | | | | | | | | | | | | | | | Time | | Total | Reserv | Reservoir Temp. °F | | Engine | System
Pressure | Load | Line
Speed | |--|-------|------|-------|--------|--------------------|-----|--------|----------------------|-----------------------------|-------------------------| | Run#/Date | Start | top | Min. | Start | Stop | a)ı | RPM | <u>ISI</u> | <u>LBS</u> | <u>ft/min</u> | | Payin
Bare Drum
2nd Layer
3rd Layer | 1046 | 1056 | | 137 | 163 | | | 4200
3600
3100 | 126,740
69,680
68,130 | 21.77
30.91
28.57 | | #40 12/12/90
Payout | 1059 | 1103 | | 162 | 177 | | 1800 | 1800 | 14,025 | | | #41 12/12/90
Payin
Bare Drum
2nd Layer
3rd Layer | 1107 | 1118 | | 174 | 196 | | 1800 | 4200
3100
3100 | 126,320
68,910
68,520 | 21.42
29.25
27.84 | | #42 12/12/90
Payout | 1120 | 1125 | | 195 | 208 | | 1800 | 1700 | 16,400 | | | #43 12/12/90
Payin
Bare Drum
2nd Layer
3rd Layer | 1422 | 1438 | | 151 | 162 | | 1800 | 4250
3550
3200 | 140,390
68,890
68,830 | 19.90
31.10
28.41 | | #44 12/12/90
Payout | 1440 | 1445 | | 162 | 174 | | 1800 | 1800 | 13,490 | | | #45 12/12/90
Payin
Bare Drum
2nd Layer | 1447 | 1458 | | 174 | 198 | | | 4200
3200 | 140,680 | 19.50 | | Run#/Date | Time
Start St | do: | Total
<u>Min.</u> | Reserve
Start | Reservoir Temp, °F
tart Stop Ris | عاد
ا | Engine
RPM | System
Pressure
PSI | Load
LBS | Line
Speed
<u>ft/min</u> | |--|------------------|------|----------------------|------------------|-------------------------------------|----------|---------------|---------------------------|-----------------------------|--------------------------------| | 3rd Layer | | | | | | | | 3000 | 65,450 | 27.03 | | #46 12/13/90
Payout | 0913 | 0921 | | 74 | 98 | | 1800 | 1800 | 16,830 | | | #47 12/13/90 Payin Bare Drum 2nd Layer 3rd Layer | 0923 | 0935 | | 88 | 114 | | | 4300
3500
3250 | 154,580
68,840
68,200 | 12.00
31.32
27.52 | | #48 12/13/90
Payout | 0937 | 0943 | | 116 | 133 | | 1800 | 1800 | 6,680 | | | #49 12/13/90
Payin
Bare Drum
2nd Layer
3rd Layer | 0945 | 0956 | | 132 | 160 | | • | 4300
3500
3200 | 153,900
66,740
63,800 | 14.06
30.86
28.35 | | #50 12/13/90
Payout | 0958 | 1003 | | 160 | 176 | | | 2000 | 4,500 | | | #51 12/13/90
Payin
Bare Drum
2nd Layer
3rd Layer | 1007 | 1017 | | 174 | 195 | | | 4000
3200
3300 | 102,800
66,720
63,800 | 24.97
139.20
27.33 | | | Ë | ; | 1 | q | Tomos T | | | System | Poo I | Line
Speed | |--|---------------|------|------|-------|----------------|------|---------|--------|--|---------------| | Run#/Date | Start Si | Stop | Min. | Start | tart Stop Rise | e) I | RPM RPM | PSI | LBS | ft/min | | Aux Payout | 1356 | 1407 | | 47 | 28 | | | | | | | #53 12/17/90 Aux Payin Bare Drum 2nd Layer 3rd Layer 4th Layer 5th Layer | 1436 | 1500 | | 69 | & | | 800 | | 6,420
6,230
5,930
5,730
5,530
5,020 | | | #54 3/3/91
Hoist
Hoist Stalled on 3rd Layer | 1102
.ayer | 1104 | | 163 | 164 | | 1800 | 4250 | 77,500 | | | #55 3/3/91
Hoist
Hoist Stalled on 3rd Layer | 1107
Layer | 1108 | | 163 | 164 | | 850 | 4250 | 77,000 | | | #56 3/3/91
Hoist (3) | 1116 | 1130 | _ | 163 | 160 | | 850 | 4250 | 80,000
88,600
88,500 | | | #57 3/3/91
Hoist (2) | 1133 | 1136 | | . 160 | 160 | | 1800 | 4250 | 88,600
89,500 | | | #58 3/3/91
Hoist | 1334 | 1340 | 0 | 142 | 140 | | 850 | 3500 | 70,950 | | | | | | | | | | | System | , | rine | |--|--------------------|-----------------|--------------------|-------|--------------------|------|--------|----------|---------|--------------| | | Time | <u>.</u> | Total | Reser | Reservoir Temp, °F | | Engine | Pressure | Load | Speed ft/min | | Run#/Date | Start | Stop | Min. | Start | Stop | Rise | KPM | R | 207 | П | | Test Load> 9.31 seconds for | econds for | 10 feet | 10 feet (lowering) | | | | | | | | | #59 3/3/91
Hoist
Test Load> 8.76 seconds for | 1348
econds for | 1354
10 feet | | 139 | 143 | | 1800 | 3950 | 70,950 | | | #60 3/3/91
Checkout | 1356 | 1407 | | 143 | 144 | | 850 | | 70,950 | | | #61 3/5/91
Spade Lower | 1012 | 1022 | | 57 | 101 | | 1800 | 3950 | Stall | | | #62 3/5/91
Hoist | 1045 | 1100 | 15 | 102 | 124 | 22 | 1800 | 3950 | | | | Duty Cycle
3 Hoists | 1335 | 1422 | 45 |
111 | 169 | 58 | | , | | | | Aux Payout | 1337 | 1342 | | 111 | 107 | | 1800 | 900 | | | | 3rd Layer | 1344 | 1348 | | 107 | 113 | | | 2500 | | | | 2nd Layer | 1351 | 1354 | | 118 | 130 | | | 2500 | | | | Bare Drum | 1359 | 1400 | | 130 | 135 | | | 4200 | | | | Aux Payin | 1400 | 1406 | | 135 | 140 | | , | | 000 | 0 | | Bare Drum | 1411 | 1414 | | 140 | 149 | | 1800 | 4200 | 143,000 | 20.09 | | 2nd Layer | 1414 | 1417 | | 149 | 156 | | 1 | 3750 | 70,000 | 51.51 | | 3rd Layer | 1417 | 1422 | | 156 | 169 | | 1800 | 3250 | /0,000 | 77.87 | TABLE 2. M88A1E1 SUMMER TEST DATA (Duty Cycle Sequence, 2 Pumps) | | Ė | | -
- | £ | E | Ę | | System | F (| Line | |---------------------------|---------|------|--------|----------------|--------------------------------------|----------------|---------------|-----------------|---------|-------------------| | Run#/Date | Start S | top | Min. | Keser
Start | Keservoir Temp, Tr
Start Stop Ris | Ip, Tr
Rise | Engine
RPM | Pressure
PSI | LBS | Speed ft/min | | #64 3/6/91
Hoist Cycle | 0922 | 1015 | 53 | 75 | 167 | 92 | | | | | | Lift 1 | 0931 | | | 82 | 91 | 6 | | 3785 | 70,950 | 66.4 | | Lift 2 | | | | 91 | 86 | 7 | | 3865 | 70,950 | 68.2 | | Lift 3 | | 0941 | 10 | 86 | 106 | ∞ | | 3865 | 70,950 | 68.8 | | Aux Winch | 0946 | 0958 | 12 | 110 | 138 | 78 | | 985/4245 | | | | Bare Drum | 0958 | | | 138 | 144 | 9 | | 4245 | 140,000 | 18.9 | | 2nd Layer | | | | 144 | 156 | 12 | | 3635 | 68,000 | 32.5 | | 3rd Layer | | 1011 | 13 | 156 | 167 | 11 | | 3260 | 68,000 | 28.9 | | #65 3/6/91 | | | | | | | | | | | | Hoist Cycle | 1022 | 1115 | 53 | 166 | 202 | 37 | | • | | | | Lift 1 | 1028 | | | 158 | 161 | 3 | | 3750 | 70,950 | 69.2 ^b | | Lift 2 | | | | 161 | 168 | 7 | | 3940 | 70,950 | 69.2 | | Lift 3 | | 1038 | 10 | 168 | 171 | æ | | 4015 | 70,950 | 68.2° | | Aux Winch | 1042 | 1059 | 17 | 170 | 177 | 7 | | 760/4245 | | | | Main Winch | , | | | ļ | , | ı | | | | ! | | Bare Drum | 1101 | | | 178 | 183 | S | | 4280 | 140,000 | 17.2 | | 2nd Layer | | | | 183 | 192 | 6 | | 3525 | 68,000 | 30.3 | | 3rd Layer | | 1112 | 11 | 192 | 203 | 11 | | 3260 | 68,000 | 28.2 | | #66 3/7/91 | | | | | | | | | | | | Hoist Cycle | 1309 | 1357 | 48 | 80 | 164 | 84 | | | | , | | Lift 1 | 1319 | | | 8 | 66 | 6 | | 3635 | 70,950 | 67.0^{q} | | Lift 2 | | | | 66 | 105 | 9 | | 3710 | 70,950 | 9.79 | | Lift 3 | 1 | 1325 | 9 | 105 | 112 | 7 | | 3600 | 70,950 | 67.0 | | Aux Winch | 1332 | 1345 | | 117 | 141 | 24 | | 680/4280 | | | | | | | | | | | | System | , | Line | |---------------------------|--------------|-------------------|----------------------|----------|-------------------------------------|----------------------|---------------|------------------------|---------|-------------------| | Run#/Date | Time Start S | ne
<u>Stop</u> | Total
<u>Min.</u> | Reser- | Reservoir Temp, °F
tart Stop Ris | p, °F
<u>Rise</u> | Engine
RPM | Pressure
<u>PSI</u> | Load | Speed
ft/min | | Main Winch | 1346 | | | 141 | 145 | 4 | | 4320 | 140,000 | 15.1 | | 3rd Layer | 2 | 1355 | 6 | 154 | 164 | 10 | | 3260 | 70,000 | 29.0 | | #67 3/7/91 | 1416 | 1456 | 40 | 158 | 210 | 52 | | | | | | Hoist Cycle | 1472 | 96+1 | 2 | 153 | 158 | S | | 3600 | 70,950 | 9.79 | | 1 if 2 | | | | 158 | 166 | 8 | | 3710 | 70,950 | 9.89 | | Lift 3 | | 1428 | 9 | 166 | 172 | 9 | | 3710 | 70,950 | 0.89 | | Aux Winch | 1434 | 1443 | 6 | 171 | 186 | 15 | | 680/4240 | | | | Main Winch | 1445 | | | 187 | 200 | 13 | | 4240 | 140,000 | 17.8 | | 3rd Layer |) | 1454 | 6 | 200 | 210 | 10 | | 3180 | 68,000 | 29.5 | | 460 37701 | | | | | | | | • | | | | #00 3/1/91
Hoist Cycle | 1503 | 1551 | 48 | 204 | 242 | 38 | | | | | | Lift 1 | 1510 | | | 194 | 198 | 4 | | 3790 | 70,950 | 69.3 | | Lift 2 | | | | 198 | 202 | 7 | | 3865 | 70,950 | 68.6 | | Lift 3 | | 1517 | 7 | 202 | 212 | 7 | | 4165 | 70,950 | 61.0^{8} | | Aux Winch | 1524 | 1533 | 6 | 208 | 222 | 14 | | 680/4280 | | | | Main Winch | 1537 | | | 222 | 233 | 10 | | 4240 | 140,000 | 14.9 ^h | | 3rd Layer | | 1547 | 10 | 233 | 242 | 6 | | 3180 | 65,000 | 27.4 | | #69 3/8/91 | , | | | (| ,
(| Ġ | | | | | | Hoist Cycle | 0857 | 0945 | 48 | 82 | 1/3 | 88 | | 3750 | 70.050 | 66 7i | | Lift 1 | 0905 | | | \$
\$ | <u></u> | OI
O | | 3750 | 000,07 | 7 29 | | Lift 2 | | | | 94 | 901 | 0 \ | | 3750 | 70,950 | 67.5 | | Lift 3 | | 0912 | _ | 100 | 143 | 0 | | 3/50 | 006,07 | 0/.7 | | Aux Winch | 0917 | | | 106 | 143 | 37 | | 08U/4.28U | | | | Run#/Date | Time Start S | ne
Stop | Total
<u>Min.</u> | Reserv
Start | Reservoir Temp, °F
<u>start</u> <u>Stop Ris</u> | p, °F
<u>Rise</u> | Engine
<u>RPM</u> | System
Pressure
<u>PSI</u> | Load
LBS | Line
Speed
<u>ft/min</u> | |---|----------------|----------------------|----------------------|---------------------------------|--|----------------------|----------------------|----------------------------------|-----------------------------|-----------------------------------| | Main Winch
Bare Drum
2nd Layer
3rd Layer | 0931 | 0944 | 13 | 143
153
161 | 153
161
173 | 10
8
12 | | 4250
3600
3400 | 141,000
68,700
68,700 | 18.8
31.4
28.2 | | #70 3/8/91
<u>Hoist Cycle</u>
Lift 1
Lift 2 | 0959 | 1040 | 41 | 166
161
162 | 221
162
169 | 55 | | 3750
3790 | 70,950 | 67.6 ^j
66.6 | | Lift 3 Aux Winch | 1015 | 1010
1027 | 6 | 169 | 175
197 | 6 22 | | 3790 610/4240 | 70,950 | 67.5 | | Bare Drum
2nd Layer
3rd Layer | 1028 | 1039 | 11 | 196
205
212 | 205
212
222 | 9 7 10 | | 4250
3640
• 3180 | 140,000
69,700
69,700 | 19.5
29.6
27.4 | | #71 3/8/91 Hoist Cycle Lift 1 Lift 2 Lift 3 Aux Winch | 1114 1121 1132 | 1156
1127
1142 | 42 6 10 | 202
193
193
198
202 | 246
193
198
203
222 | 44
0
5
20 | | 3780
3860
3940
640/4240 | 70,950
70,950
70,950 | 67.3 ^k
67.8
66.7 | | Bare Drum
2nd Layer
3rd Layer | 1143 | 1154 | 11 | 222
230
237 | 230
237
246 | 8 7 6 | | 4240
3410
3110 | 140,000
68,000
68,000 | 18.9
29.0 ¹
27.1 | Average line speed as the test weight was lowered after three lifts (65.9 ft/min) utilizing an average main hydraulic system pressure of 1365 psi. - b Average line speed as the test weight was lowered after three lifts (69.3 ft/min) utilizing an average main hydraulic system pressure of 1365 psi. - ° During this lift the hoist winch stalled as the test weight was within five feet of the top boom sheaves; this was caused by the hook block and boom sheaves being out of alignment and/or overheating. - d Average line speed as the test weight was lowered after three lifts (64.8 ft/min) utilizing an average main hydraulic system pressure of 1365 psi. - Average line speed as the test weight was lowered after three lifts (69.2 ft/min) utilizing an average main hydraulic system pressure of 1365 psi. - f Average line speed as the test weight was lowered after three lifts (69.2 ft/min) utilizing an average main hydraulic system pressure of 1365 psi - buring this lift the hoist winch stalled as the test weight was within five feet of the top boom sheaves; this may have been caused by high hydraulic oil temperatures. - h Winch stalling at approximately 142,000 lbs. - i Average line speed as the test weight was lowered after three lifts (65.4 ft/min) utilizing an average main hydraulic system pressure of 1360 psi. - i Average line speed as the test weight was lowered after three lifts (67.9 ft/min) utilizing an average main hydraulic system pressure of 1360 psi. - k Average line speed as the test weight was lowered after three lifts (67.3 ft/min) utilizing an average main hydraulic system pressure of 1360 psi. - ¹ The hydraulic system high temperature warning light came on when the oil in the reservoir reached 235°F. TABLE 3. M88A1E1 SUMMER TEST DATA (Duty Cycle Sequence, 3 Pumps) | H. 17.04 | Time | e se | Total | Reserv | Reservoir Temp, °F | p, °F | Engine
p DM | System
Pressure
pcr | Load | Line
Speed | |-------------------------|-------|--|-------|--------|--------------------|----------------|----------------|---------------------------|---------|-------------------| | Kull#/Date | Start | TOTO | | Stall | done | Z Z | | | | | | #73 3/28/91 | | | ! | ļ | ļ | i | | | | | | Hoist Cycle | 1100 | 1157 | 27 | 82 | 158 | 73 | | | | | | Lift 1 | 1108 | | | 98 | 88 | B | | 3360 | 70,950 | 64.0ª | | Lift 2 | | | | 91 | 95 | 4 | | 3390 | 70,950 | 64.2 | | Lift 3 | | 1120 | 12 | 66 | 103 | 4 | | 3690 | 70,950 | 66.4 | | Aux Winch | 1127 | 1145 | 18 | 110 | 133 | 23 | | 900/3485 | | | | Main Winch
Bare Drum | 1146 | | | 125 | 149 | 24 | | 4400 | 140,000 | 19.1 | | 2nd Laver | | | | 149 | 153 | 4 | | 3660 | 48,000 | 40.2 | | 3rd Layer | | 1157 | 11 | 153 | 158 | 2 | | 3210 | 48,000 | 35.6 | | #74 3/28/91 | | | | | | | | | | | | Hoist Cycle | 1205 | 1251 | 46 | 155 | 211 | 56 | | • | | | | Lift 1 | 1210 | | | 159 | 168 | 6 | | 3490 | 70,950 | 66.4 ^b | | Lift 2 | | | | 168 | 173 | S | | 3180 | 70,950 | 65.8 | | Lift 3 | | 1218 | ∞ | 175 | 184 | 6 | | 3260 | 70,950 | 62.9 | | Aux Winch | 1227 | 1238 | 11 | 160 | 176 | 16 | | 980/3490 | | | | Main Winch | 1230 | | | 170 | 188 | <u>x</u> | | 4300 | 140 000 | 10 3 | | 2nd Laver | | | | 188 | 201 | 13 | | 3480 | 46,000 | 40.7 | | 3rd Layer | | 1215 | 12 | 201 | 211 | 10 | | 3110 | 46,000 | 36.5 | | #75 3/28/91 | | | | | | | | | | | | Hoist Cycle | 1504 | 1555 | 51 | 176 | 199 | 37 | | | | | | Lift 1 | 1509 | | | 163 | 160 | . 5 | | 2880 | 70,950 | 65.7° | | Lift 2 | | | | 161 | 165 | 4 | | 4620 | 70,950 | Stall | | Lift 3 | | 1515 | 9 | 165 | 174 | 6 | | 4390 | 70,950 | Stall | | Aux Winch | 1520 | 1541 | 21 | 156 | 178 | 22 | | 910/3480 | | | | | Time | e de | Total | Reser | Reservoir Temp.
°F | ጉ | Engine | System
Pressure | Load | Line | |--|-------|------|-------|-------------------|--------------------|---------------|--------|--------------------------|-----------------------------|----------------------| | Run#/Date | Start | Stop | Min. | Start | Stop | Rise | RPM | PSI | LBS | ft/min | | Main Winch Bare Drum 2nd Layer 3rd Layer | 1543 | 1552 | 9 | 172
192
201 | 192
201
213 | 20
9
12 | | 4620
3480
3030 | 140,000
68,000
68,000 | 17.8
37.0
31.5 | | #77 3/29/91
Total Duty Cycle | 1010 | 1039 | 29 | 63 | 123 | 09 | | | | | | Aux Winch Cycle | 1011 | 1022 | 11 | 63 | 87 | 24 | | 1140/3480 | | | | Pull | 1011 | 1020 | 4 v | 99 | 90
76 | 10 | | 3480 | | | | In | 1020 | 1022 | 7 | 92 | 87 | 11 | | 1140 | | | | Main Winch
Bare Drum | 1024 | | | 85 | 66 | 14 | | 4240 | 140,000 | 22.1 | | 2nd Layer | | | | 66 | 107 | ∞ | | → 3410 | 56,000 | 36.6 | | 3rd Layer | | 1037 | 13 | 107 | 123 | 16 | | 3030 | 47,000 | 33.8 | | #78 3/29/91
Total Duty Cycle | 1041 | 1106 | 25 | 120 | 163 | 43 | | | | | | Aux Winch Cycle | 1043 | 1054 | 11 | 120 | 115 | 'n | | 950/3480 | | | | Out | 1043 | 1046 | က | 120 | 119 | -1 | | 1210 | | | | Pull | 1047 | 1052 | 2 | 119 | 126 | 7 | | 3480 | | | | In | 1052 | 1054 | 7 | 126 | 115 | -11 | | 950 | | | | Main Winch | 1054 | | | 115 | 77 | 7.0 | | 4300 | 141 000 | C | | | 1001 | | | C11 | 747 | 3 3 | | 7480 | 141,000 | 20.7 | | 2nd Layer | | | | 747 | 140 | 4 | | 3480 | 48,000 | 40.1 | | 3rd Layer | | 1106 | 12 | 146 | 163 | 19 | | 3030 | 47,000 | 35.6 | | #79 3/29/91 | | | | | | | | | | | | Total Duty Cycle | 1112 | 1134 | 22 | 149 | 192 | 43 | | | | | | Line
Speed | <u>ft/min</u> | | | | | 10 7 | 42.1 | 35.4 | | | | | | | , | 19.3 | 41.6 | 34.7 | | | | | | | | 18.2 | 40.3 | 34.1 | |--------------------|---------------|-----------------|------|------|------|------------|-----------|------------------------|-------------|------------------|-----------------|-------|------|------|------------|-----------|-----------|-----------|-------------|------------------|-----------------|------|------|------|------------|-----------|-----------|-----------| | Load | LBS | | | | | 141 000 | 47.000 | 43,000 | | | | 1,140 | | | 770 | 140,000 | 46,000 | 45,000 | | | | | | | | 140,000 | 46,000 | 45,000 | | System
Pressure | <u>PSI</u> | 910/3480 | 1290 | 3480 | 910 | 4780 | 3330 | 3030 | | | 1140/3450 | 1140 | 3450 | 1290 | i | 4470 | 3330 | 3000 | | | 980/3370 | 086 | 3370 | 1210 | | 4550 | 3330 | 3000 | | Engine | RPM | Rise | 13 | 7 | 7 | 4 | 7 | 7 | 11 | | 38 | 6 | 0 | 9 | e | , | 16 | 9 | 7 | | 45 | 2 | -13 | 18 | ė. | | 28 | 6 | 7 | | Reservoir Temp. °F | Stop | 162 | 151 | 158 | 162 | 77 | 170 | 192 | | 216 | 187 | 178 | 184 | 187 | • | 203 | 500 | 216 | | 236 | 193 | 178 | 196 | 193 | | 220 | 229 | 236 | | Reserv | Start | 149 | 149 | 151 | 158 | 163 | 102 | 179 | | 178 | 178 | 178 | 178 | 184 | 1 | 187 | 203 | 209 | | 191 | 191 | 191 | 178 | 196 | | 192 | 220 | 229 | | otal | Min. | 11 | 4 | 4 | က | | | 10 | | 22 | 6 | ec | 4 | 7 | | | | 11 | | 20 | ∞ | m | 4 | _ | | | | 11 | | | top | 1123 | 1116 | 1120 | 1123 | | | 1134 | , | 1159 | 1148 | 1142 | 1146 | 1148 | | | | 1159 | | 1223 | 1211 | 1206 | 1210 | 1211 | | | | 1223 | | Time | Start | 1112 | 1112 | 1116 | 1120 | 707 | 1124 | | | 1137 | 1139 | 1139 | 1142 | 1146 | | 1148 | | | | 1203 | 1203 | 1203 | 1206 | 1210 | | 1212 | | | | | Run#/Date | Aux Winch Cycle | Out | Pull | In | Main Winch | Bare Drum | 2nd Layer
3rd Layer | #80 3/29/91 | Total Duty Cycle | Aux Winch Cycle | Out | Pull | II. | Main Winch | Bare Drum | 2nd Layer | 3rd Layer | #81 3/29/91 | Total Duty Cycle | Aux Winch Cycle | Out | Pull | In | Main Winch | Bare Drum | 2nd Layer | 3rd Layer | - Average line speed as the test weight was lowered after three lifts (65.4 ft/min) utilizing an average main hydraulic system pressure of 1150 psi. - ^b Average line speed as the test weight was lowered after three lifts (67.9 ft/min) utilizing an average main hydraulic system pressure of 910 psi. - Average line speed as the test weight was lowered after three lifts (67.3 ft/min) utilizing an average main hydraulic system pressure of 900 psi. #### **TRIAL #81** M88A1E1 (vehicle P4) 29 March 91 (SECS) TIME CHARGE PUMP #### **TRIAL #81** M88A1E1 (vehicle P4) 29 March 91 #### M88A1E1 P4 TEMPERATURES 500 400 300 Ш **(**)200 100 0 1000 0 200 400 600 800 1200 1400 TIME (SECS) MAIN OUT --- MAIN IN AUX IN -- AUX OUT **AMBIENT** M88A1E1 P4 TEMPERATURES 500 400 300 り200 日 口 100 100 0 1000 1400 200 400 1200 0 800 600 TIME (SECS) HOIST LOWER **AMBIENT** HOIST RAISE | MAIN WINCH | 2290 . 4000 | | |------------|-------------|----------------| | AUX | 1390 | TIME
(secs) | | LIFT CYCLE | 0 | | FIGURE 2 # APPENDIX I Three-Pump Modification I-2 #### APPENDIX I The T.H. Paris Corp, BMY, and TACOM worked closely in developing a three-pump system for the purpose of reducing the heat gain in the system hydraulic oil during vehicle hydraulic operations. T.H. Paris supplied one three-pump system which was installed and tested in vehicle P4. T.H. Paris also developed system drawings and parts lists for the new design. The new three-pump drawings and parts lists include: | T.H. Paris <u>Drawing #</u> | Drawing Title | |-----------------------------|--| | B 957 | Hydraulic Circuit Modification: Hose Assembly Identification | | B 958 | Hose Circuit modification: Hose Specifications | | В 959 | Hydraulic Circuit Modification: Fitting Identification | | В 960 | Hydraulic Circuit Modification: Fitting Specifications | | В 961 | Hydraulic Circuit: Modified Configuration | | B 962 | Hydraulic Circuit: Original Configuration | Additional three-pump data includes: - 1. Bill of Materials (for complete modification). - 2. Rexroth drawing SK43-A53-0402-E-2, "Outline Drawing M88A1E1 Triple Pump." - 3. Rexroth drawing SK-43-A53-0406-B-0, "Welded Pipe Assembly for M88A1E1 Gear Pump." - 4. Rexroth drawing SK43-A53-0407-B-1, "Welded Pipe Assembly M88A1E1 A10V Pump." - 5. Rexroth drawing SK43-A53-0408-C-1, "M88A1E1 Suction Header Block." - 6. Rexroth drawing SK43-A53-0409-C-0, "Triple Pump Support Bracket M88A1E1 Tank Recovery Vehicle." Test data was analyzed to determine the benefit gained by installing the three-pump system. During the aux winch cycle, the following observation was made. | Run # | Aux Cycle Time (min) | Temp
Rise °F | <u>Run #</u> | Aux Cycle Time (min) | Temp
Rise °F | |-------|----------------------|-----------------|--------------|----------------------|-----------------| | 64 | 12 | 28 | 74 | 18 | 23 | | 65 | 17 | 7 | 75 | 11 | 16 | | 66 | 13 | 24 | • 76 | 21 | 22 | | 67 | 19 | 15 | 77 | 11 | 24 | | 68 | 9 | 14 | 78 | 11 | -5 | | 69 | 14 | 37 | 79 | 11 | 13 | | 70 | 12 | 22 | Δ | rozon Coin — 1 | 12 %F/min | | 71 | 10 | 20 | AV | verage Gain = 1.7 | LZ F/MIN | | | | | | | | Average Gain = 1.73 °F/min Comparison of the data indicates a <u>35%</u> reduction in heat gain during the aux winch cycle is realized by installing a three-pump verses a two-pump system. NOTES: REFER TO DWG. B 958 FOR HOSE ASSEMBLY SPECIFICATION REFER TO DWGS. B 959 & B 960 FOR FITTINGS INFORMATION "a" & "b" INDICATE HOSE ASSEMBLY ORIENTATION | HOSE THO | HOSE | NYPE KEROOUTP H | |---|----------|-----------------| | SPLIT FLG CODE 61
STR.; -24 | SUCTION | 300 SERIES | | SPLIT FLG CODE 61
90 DEG. EL; -20 | HIGH PSI | FC254 | | SPLIT FLG CODE 61
90 DEG. EL; -12 | HIGH PSI | 2781 | | SPLIT FLG CODE 61
45 DEG. EL; -24 | SUCTION | 300 SERIES | | SPLIT FLG CODE 61
STR.; -24 | SUCTION | 300 SERIES | | SAE 37 DEG. FEM. SWIV.
90 DEG. EL LG; -8 | MED PSI | | | SAE 37 DEG. FEM. SWIV.
90 DEG. EL; -4 | HIGH PSI | 2781 | | SAE 37 DEG. FEM. SWIV.
45 DEG. EL; -12 | HIGH PSI | 2781 | | SAE 37 DEG. FEM. SWIV.
45 DEG. EL; -12 | HIGH PSI | 2781 | | SAE 37 DEG. FEM. SWIV.
90 DEG. EL; -12 | MED PSI | | EMBLY LOCATION FITTINGS INFORMATION ORIENTATION #### FLUID TECHNOLOGY Philadelphia, PA 19120 CUSTOMER: T. H. PARIS, INC. JOB: M88A1E1 P4 TANK RETRIEVER TITLE: HYDRAULIC CIRCUIT MODIFICATION HOSE SPECIFICATIONS DWG: B 958 DATE: 04/06/91 BY: DP | | St ksstruty | | ADSE LENGTH ADSE WAD | | |------|--------------|------------|--------------------------------------|----------------------------| | | LESETAL HOSE | 19. | iti) Host thi | | | HOS | 405 | in' di | iti) Hop. | | | H1 | 1.50" | 25.0″ | SPLIT FLG CODE 61
45 DEG. EL; -24 | SPLIT FLG.
STR.; -24 | | НЗ | 1.00" | 30.0″ | SPLIT FLG CODE 61 | SPLIT FLG.
90 DEG. EL; | | H5A | Ø.75″ | 40.0" | SAE 37 DEG. FEM. SWIV.
STR.; -12 | SPLIT FLG.
90 DEG. EL; | | H4 | 1.50" | 15.5″
- | SPLIT FLG CODE 61
STR.; -24 | SPLIT FLG.
45 DEG. EL; | | Н4А | 1.25" | 23.0" | SPLIT FLG CODE 61
90 DEG. EL; -20 | SPLIT FLG.
STR.; -24 | | Н32А | Ø.50″ | 27.0″ | SAE 37 DEG. FEM. SWIV.
STR.; -16 | SAE 37 DEG.
90 DEG. EL | | нз5А | 0.25″ | 40.0" | SAE 37 DEG. FEM. SWIV.
STR.; -4 | SAE 37 DEG.
90 DEG. EL; | | H1ØA | 0.75" | 19.0″ | SAE 37 DEG. FEM. SWIV.
STR.: -12 | SAE 37 DEG.
45 DEG. EL; | | H1ØB | Ø.75" | 24.0" | SAE 37 DEG. FEM. SWIV.
STR.; -12 | SAE 37 DEG.
45 DEG. EL; | | HLR | 0.75" | 180.0" | SAE 37 DEG. FEM. SWIV.
STR.; -12 | SAE 37 DEG.
90 DEG. EL; | NOTES: REFER TO DWG. B 957 FOR HOSE ASSEMBLY LOCATION REFER TO DWGS. B 959 & B 960 FOR FITTINGS INFORM "a" & "b" INDICATE HOSE ASSEMBLY ORIENTATION NOTES: REFER TO DWG. B 960 FOR FITTINGS SPECIFICATIONS REFER TO DWGS. B 957 & B 958 FOR HOSE ASSEMBLY INFORMATION | THREAD TYPE & SIZE | (DASH NUMBER) | |-------------------------|----------------------------| | SAE "O" RING MALE -15 | 2 X (SAE 37 DEG. MALE -16) | | SAE "O" RING MALE -10 | SAE 37 DEG. MALE -8 | | SAE 37 DEG. MALE -4 | SAE
37 DEG. MALE -4 | | SAE "O" RING MALE -4 | SAE 37 DEG. MALE -4 | | SAE 37 DEG. FEM. SWIV12 | 2 X (SAE 37 DEG. MALE -12) | | SAE 37 DEG. FEM. SWIV12 | 2 X (SAE 37 DEG. MALE -16) | | SAE "O" RING MALE -12 | SAE 37 DEG. MALE -12 | | SAE "O" RING MALE -12 | | | SAE "O" RING MALE -12 | SAE 37 DEG. MALE -12 | | SAE "O" RING MALE -12 | SAE 37 DEG. MALE -12 | | SAE "O" RING MALE -12 | SAE 37 DEG. MALE -12 | | SAE "O" RING MALE -12 | SAE 37 DEG. MALE -12 | | SAE "O" RING MALE -12 | SAE 37 DEG. MALE -12 | | SAE "O" RING MALE -12 | SAE 37 DEG. MALE -12 | I.OCATION 'OR HOSE ASSEMBLY INFORMATION REXROTH | FITTING | DESCRIPTION | | |---------|-----------------------|--------------| | F1 | BRANCH TEE | SAE "O" RING | | F2 | ADAPTER - STR. | SAE "O" RING | | F3 | HEX UNION | SAE 37 DEG. | | F4 | ADAPTER - STR. | SAE "O" RING | | F5 | SWIVEL NUT RUN TEE | SAE 37 DEG. | | F6 | SWIVEL NUT BRANCH TEE | SAE 37 DEG. | | F7 | ADAPTER - STR. | SAE "O" RING | | F8 | HEX HEAD PLUG | SAE "O" RING | | F9 | ELBOW - 45 DEG. | SAE "O" RING | | F1Ø | ADAPTER - STR. | SAE "O" RING | | F-11 | ADAPTER - STR. | SAE "O" RING | | F12 | ADAPTER - STR. | SAE "O" RING | | F13 | ADAPTER - STR. | SAE "O" RING | | F14 | ADAPTER - STR. | SAE "O" RING | NOTES: REFER TO DWG. B 959 FOR FITTING LOCATION REFER TO DWGS. B 957 & B 958 FOR HOSE A M1, M2 & M3 ARE MANIFOLDS BY REXROTH ## 13-Арг-91 ### TION | | MFG. | PART # | REF. DWGS. | |--------------|-------------|---------------------------|-----------------| | | T DETERMINE | | | | * | REXROTH | AA10VS045DFR/30L-PKC62K02 | B 957, B 959 | | | REXROTH | SK43-A53-0409-C | * | | PUMP | REXROTH | SK43-A53-0407-B | B 957, B 959, * | | JMP | REXROTH | SK43-A53-0406-B | B 957, B 959, * | | | REXPOTH | SK43-A53-0408-C | B 957, B 959, * | | | REXROTH | S15A/12 | B 957, B 959 | | | | | B 957, B 958 | | | | | B 957, B 958 | | | | | B 957, B 958 | | | | | B 957, B 958 | | | | | B 957, B 958 | | | | | B 957, B 958 | | | | | B 957, B 958 | | | | | B 957, B 958 | | | | | B 957, B 958 | | | | | B 957, B 958 | | | | | B 959, B 960 | | | | | B 959, B 960 | | | | | B 959, B 960 | | | | | B 959, B 960 | | | | | B 959, B 960 | | | | | B 959, B 960 | | | | | B 959, B 960 | | | | | B 959, B 960 | | | | | B 959, B 960 | | 24 | | | B 957, B 958 | | 20 | | | B 957, B 958 | | 12 | | | B 957, B 958 | # FLUID TECHNOLOGY, INC. PHILADELPHIA, PA FTI JOB #: 106 TACOM - M88A1E1 P4 TANK RETRIEVER MODIFICATION #### BILL OF MATERIALS | ITEM | QTY. | REF. | DESCRIPTION | | |------|------|-------------|---|------------| | | | | | - Leventon | | 1 | 1 | A10V | AUXILIARY PUMP | REXR | | 2 | 1 | | PUMP FOOT BRACKET | REXR | | 3 | 1 | M2 | PRESSURE PORT MANIFOLD FOR AUXILIARY PUMP | REXR | | 4 | 1 | M1 | PRESSURE PORT MANIFOLD FOR CHARGE PUMP | REXR | | 5 | 1 | М3 | ADAPTER MANIFOLD ON FILTER MANIFOLD | REXR | | 6 | 2 | | CHECK VALVE | REXR | | 7 | 1 | H1 | HOSE ASSEMBLY | | | 8 | 1 | НЗ | HOSE ASSEMBLY | | | 9 | 1 | H5 A | HOSE ASSEMBLY | | | 10 | 1 | H4 | HOSE ASSEMBLY | | | 11 | 1 | H4A | HOSE ASSEMBLY | | | 12 | 1 | H32A | HOSE ASSEMBLY | | | 13 | 1 | Н35 Л | HOSE ASSEMBLY | | | 14 | 1 | H10A | HOSE ASSEMBLY | | | 15 | 1 | H10B | HOSE ASSEMBLY | | | 16 | 1 | HLR | HOSE ASSEMBLY | | | 17 | 1 | F1 | BRANCH TEE | | | 18 | 1 | F2 | ADAPTER - STR | | | 19 | 1 | F3 | HEX UNION | | | 20 | 1_ | F4 | ADAPTER - STR | | | 21 | 1 | F5 | SWIVEL NUT RUN TEE | | | 22 | 1 | F6 | SWIVEL NUT BRANCH TEE | | | 23 | 6 | F7, F10-F14 | ADAPTER - STR | | | 24 | 1 | F8 | HEX HEAD PLUG | | | 25 | 1 | F9 | ELBOW 45 DEG. | | | 26 | 1 | H4A-b | SAE SPLIT FLANGE KIT - CODE 61 SAE - 24 | | | 27 | 1 | H4A-a | SAE SPLIT FLANGE KIT - CODE 61 SAE - 20 | | | 28 | 1 | H5∧-b | SAE SPLIT FLANGE KIT - CODE 61 SAE - 12 | | #### NOTES: SAE FLANGES REMOVED FOR SYSTEM MODIFICATION WHICH MAY BE USED IN NEW CONFIGURATION ARE NOT LISTED * REFER TO REXROTH DRAWINGS - DWG # IDENTICAL TO P/N Designations: AA10VS045DRG/30L-PKC52K02 (Center Pump) Port Designations: 5305-24HJ1-5-L (Rear Pump) = Pressure Port 3/4" SAE 3000 PSI Flange (Code 61) = Pressure Port 1-1/4" SAE 3000 PSI Flange (Code 61) 1-1/2" SAE 3000 PSI Flange (Code 61) = Suction Port 1-1/2" SAE 3000 PSI Flange (Code 61) ■ Suction Port (7/8-14UNF-2B) SAE-10 Straight Thread Port = Leakage Port Technical Data: \$305-24HJ1-5-L (Rear Pump) = Pilot Pressure Port (7/16-20UNF-2B) SAE-4 Straight Thread Port Displacement 2.74in3/rev. Vg = AA10VS045DRG/30L-PKC62K02 (Center Pump) cal Data: Working Pressure P 3000 psi (Continuous Pressure) 2.75in3/rev. (Max.) scement Max. Drive Speed nmax = 3000 rpm 3500 psi Compensator Setting ng Pressure P 2800 rpm (flooded suction) orive Speed naax = 480 psi oy Pressure 12.20 83 MB-S1-THIS DEAWING OR DATA AND ALL DESIGN DETAILS SHOWN ARE THE PROPERTY OF THE REMOTH CONFORMING AND AUST NOT BE COPED OR USED IN ANY WAY EITHER DIRECTLY OR RELIEVELY WHENGER SAID COMPANYS WHITEN PERMISSION, ALL RIGHTS OF ENGINEERING ARE RESERVED. APR 1 5 1991 1.3 SK43-A53-0402-E-2 | 1 1-1/4" SCH. 80 BUTTWELD 90° 3 804983 A120 SHORT 1 1-1/4" SAE BUTTWELD FLANGE 2 811479 1018 CODE 1 1-1/4" SAE BUTTWELD FLANGE 1 811480 1018 CODE 1 1-1/4" SAE BUTTWELD FLANGE 1 811480 1018 CODE 1 1-1/4" SAE BUTTWELD FLANGE 1 811480 1018 CODE 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Supi | Redes: | | 5000 | 1 of 1 | <u> SK43-A</u> | <u>53-0</u> | 406-B-0 | |---|------|--------|----------|----------------|--------|------------------|-------------|-------------| | 1 1-1/4" SCH.80 BUTTWELD 90° 3 804983 A120 SHORT 1 1-1/4" SAE BUTTWELD FLANGE 2 811479 1018 CODE 1 1-1/4" SAE BUTTWELD FLANGE 1 811480 1018 CODE 1 1-1/4" SAE BUTTWELD FLANGE 1 811480 1018 CODE 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | 03-20-91 | <u> </u> | | Drawing No. | | Part No. | | 1 1-1/4" SCH.80 BUTTWELD 90° 3 804983 A120 SHORT 1 1-1/4" SAE BUTTWELD FLANGE 2 811479 1018 CODE 1 1-1/4" SAE BUTTWELD FLANGE 1 811480 1018 CODE 1 1-1/4" SAE BUTTWELD FLANGE 1 811480 1018 CODE 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | l. | | | | 1 - | FOR M | DONIE! GE | AK PUMP | | 1 1-1/4" SCH.80 BUTTWELD 90° 3 804983 A120 SHORT 1 1-1/4" SAE BUTTWELD FLANGE 2 811479 1018 CODE 1 1-1/4" SAE BUTTWELD FLANGE 1 811480 1018 CODE 1 DESCRIPTION MODEL / SIZE POS PART NUMBER MATERIAL REM 1 UNLESS OTHERWISE SPECIFIED 1 TOLERANCES ARE IN INCHES 2 PLACE DECIMALS ±.06 3 PLACE DECIMALS ±.020 ANGULAR DIMENSIONS ±1° Description: | | | | | (8 | | | | | 1 1-1/4" SCH.80 BUTTWELD 90° 3 804983 A120 SHORT 1 1-1/4" SAE BUTTWELD FLANGE 2 811479 1018 CODE 1 1-1/4" SAE BUTTWELD FLANGE 1 811480 1018 CODE 1 DESCRIPTION MODEL / SIZE POS PART NUMBER MATERIAL REM 1 UNLESS OTHERWISE SPECIFIED TOLERANCES ARE IN INCHES 2 PLACE DECIMALS ±.06 3 PLACE DECIMALS ±.020 ANGULAR DIMENSIONS ±1° | 1 | | | | | | _ | | | 1 1-1/4" SCH.80 BUTTWELD 90° 3 804983 A120 SHORT 1 1-1/4" SAE BUTTWELD FLANGE 2 811479 1018 CODE 1 1-1/4" SAE BUTTWELD FLANGE 1 811480 1018 CODE 1 DESCRIPTION HODEL / SIZE POS PART NUMBER MATERIAL REM 6 UNLESS OTHERWISE SPECIFIED TOLERANCES ARE IN INCHES 2 PLACE DECIMALS ±.06 BETHLEHEM, 3 PLACE DECIMALS ±.020 | 2 | | | | | | SIONS ±1° | | | 1 1-1/4" SCH.80 BUTTWELD 90° 3 804983 A120 SHORT 1 1-1/4" SAE BUTTWELD FLANGE 2 811479 1018 CODE 1 1-1/4" SAE BUTTWELD FLANGE 1 811480 1018 CODE 1 DESCRIPTION MODEL / SIZE POS PART NUMBER MATERIAL REM 5 UNLESS OTHERWISE SPECIFIED TOLERANCES ARE IN INCHES 2 PLACE DECIMALS ±.06 WORLDWIDE | 3 | | | | | - ∤ | | | | 1 1-1/4" SCH.80 BUTTWELD 90° 3 804983 A120 SHORT 1 1-1/4" SAE BUTTWELD FLANGE 2 811479 1018 CODE 1 1-1/4" SAE BUTTWELD FLANGE 1 811480 1018 CODE OTY DESCRIPTION HODEL / SIZE POS PART NUMBER MATERIAL REM OUNLESS OTHERWISE SPECIFIED TOLERANCES ARE IN INCHES | 4 | | | | |]2 PLACE DECIM | ALS ±.06 | | | 1 1-1/4" SCH.80 BUTTWELD 90° 3 804983 A120 SHORT 1 1-1/4" SAE BUTTWELD FLANGE 2 811479 1018 CODE 1 1-1/4" SAE BUTTWELD FLANGE 1 811480 1018 CODE QTY DESCRIPTION HODEL / SIZE POS PART NUMBER MATERIAL REMARKANCE | 5 | | | | | TOLERANCES ARE | IN INCHES | DEVDATU | | 1 1-1/4" SCH.80 BUTTWELD 90° 3 804983 A120 SHORT 1 1-1/4" SAE BUTTWELD FLANGE 2 811479 1018 CODE 1 1-1/4" SAE BUTTWELD FLANGE 1 811480 1018 CODE | | | | | | UNLESS OTHERWISE | SPECIFIED | | | 1 1-1/4" SCH.80 BUTTWELD 90° 3 804983 A120 SHORT 1 1-1/4" SAE BUTTWELD FLANGE 2 811479 1018 CODE | OTY | DES | CRIPTION | HODEL / SIZ | ZE POS | PART NUMBER | MATERIAL | REMARKS | | 1 1-1/4" SCH.80 BUTTWELD 90° 3 804983 A120 SHORT | 1 | 1-1/ | 4" SAE | BUTTWELD FLAN | GE 1 | 811480 | 1018 | CODE 61 | | | 1 | 1-1/ | 4" SAE | BUTTWELD FLAN | GE 2 | 811479 | 1018 | CODE 61 | | 1 1-1/4 5CH. 60 X .50 LG. 4 804237 A53 CUT IC | 1 | 1-1/ | 4" SCH | .80 BUTTWELD 9 | 0• 3 | 804983 | A120 | SHORT RAD. | | 1 1 1/4" COLL CO FO LO | 1 | 1-1/ | 4° SCH | .80 x .50 LG. | 4 | 804237 | A53 | CUT TO SUIT | ANG-R-O | 1 | REDU | JCER SK4 | 13-A53-0410-B-0 | 4 | . Ж | 1018 | 1" × 3/4" | |----------|------------------|------------------|-----------------|--------|--------------------------------------|-------------------|----------------------| | 1 | 1" 5 | CH.BO E | BUTTWELD 90° | 3 | 804982 | A120 | LONG RAD. | | 1 | 1″ 5 | AE BUTT | WELD FLANGE | 2 | 811477 | 1018 | CODE 61 | | 1 | 3/4 | SAE BL | JTTWELD FLANGE | 1 | 811476 | 1018 | CODE 61 | | OTY | DESC | RIPTION | HODEL / SIZE | P05 | PART NUMBER | MATERIAL | REMARKS | | 6
5 | | | | | UNLESS OTHERWISE
TOLERANCES ARE I | N INCHES | REXBOTH | | 4 3 | | | | | 2 PLACE DECIMA
3 PLACE DECIMA | LS ±.020 | WORLDWIDE HYDRAULICS | | 2 | | | | | ANGULAR DIMENS | 10N5 ±1 | | | 1
Rev | 03-26-91
Date | FERENCZY
Name | REVISED AS BUI | LT | 1 | D PIPE AS | • | | DWN | | ate: Mc | see schedule
| 1:1 | | A1E1 A1OV | | | | ersedes: | | Sheet | 1 of 1 | 5K43-A | 53-0 ₋ | 407-B-1 | CAD_ODICINAL . REVIS 0.75 DIA DRILL x 1.75 DEEP WITH SAE-12 PORT PER TOOL CODE 'a': TOOL SAE D CODE SIZE 4 7/1 5 1/2 6 9/1 b 8 3/4 10 7/5 a 12 1-1/1 14 1:3/1 16 1-5/1 20 1-5/1 21 1-7/1 32 12-1/1 1/2-13 NC TAP x 1.09 DEEP. IA. DRILL x 2.00 DEEP. IA. DRILL X 2.00 DEEP. NOTES: - MANIFOLD IS TO BE CLEANED AND DEBURRED. - FINISHES OTHER THEN SPECIFIED ARE TO BE 250/ OR BETTER. - PORT IDENTIFICATIONS AND PART NUMBER, INDICATED BY CARE TO BE STAMPED AS MARKED. LETTERS AND NUMBERS ARE TO BE A MINIMUM OF 1/4 INCH HIGH. I-15 1 1 2 1 3 # APPENDIX J Parts List J-2 #### M88A1E1 PROTOTYPE #4 #### List of parts added resulting from Summer 90 - Winter 91 Hydraulic System Test at Aberdeen Proving Grounds (APG) | <u>SYSTEM</u> | PART | <u>Oty</u> | MAKE/MODEL | |------------------------------------|---|-------------|---| | 1. Main winch | Double-Pilot-Operated
Check Valve (DPOCV)
(also installed in vehicle
#P5) | 2 | Snap Tite Inc.
CAD 10-N6S-25A | | 2. Main winch | Fittings for DPOCV | 4
4 | SAE-6 to 37 degree
Flair (male) | | 3. Main winch | Hose assemblies for DPOCV | 2 | 1/4" dia - 18" long | | 4. Level wind | Level wind cam bracket (thru bore core to .628" for snug fit) | 1 | APG fabricated 1/4"
1040 mild steel (1
welded assembly) | | 5. Level wind | Retainer brackets for center shaft | 2 | | | 6. Directional Control Valve (DCV) | (The following changes were of BMY) | re made t | oy Mr. George See | | | a. Removed 3/8" check ball, | replaced | with 7/16" ball | | | b. Shuttle valve added to Do | CV "G" p | ort | | | c. Load sense hose assembly? | 1/4" line - | to shuttle valve on DCV | | | d. A "tee" connection was m is a 37 degree female on run, 37 degree male on branch. | | | | 7. Main winch | Reservoir drain was tied to the tee'd in but is now capped. to reservoir. | | | | 8. 3-Pump System | Pump
SK43-A53-0402-E-O | 1 | Rexroth
4310-NSN | | <u>SYSTEM</u> | PART | <u>Oty</u> | MAKE/MODEL | |-------------------|-------------------------------|------------|--| | 9. 3-Pump System | Manifold block | 1 | Rexroth
FBM | | 10. 3-Pump System | Manifold block | 1 | Rexroth
A10V-MB | | 11. 3-Pump System | Manifold block | 1 | Rexroth
S30S-MB | | 12. 3-Pump System | Manifold bracket | 1 | Rexroth
S30S-FB | | 13. 3-Pump System | Check valve 3/4" male fitting | 2 | Rexroth
S15A1.0/12-SO | | 14. 3-Pump System | 3/8" needle valve assembly | 2 | Rexroth
NVA38 | | 15. 3-Pump System | 1/4" needle valve assembly | 2 | Rexroth
NVA14 | | 16. 3-Pump System | Code 61 Split Flanges | | Aeroquip | | | a. # 107-74446-24 | 5 pr | 1 1/2" | | | b. # 107-74446-20 | 2 pr | 1 1/4" | | | c. # 107-74446-16 | 2 pr | 1" | | | d. # 107-74446-12 | 1 pr | 3/4" | | 17. 3-Pump System | Adapters | | Aeroquip | | | a. # 203003-16-16S | 1 | 1" tee, 37 degree flare
w/SAE "O" ring 1"
boss on branch | | | b. # 202702-10-8S | 1 | 5/8" O-ring boss to 1/2" 37 degree flare male | | | c. # 2027-4-4S | 1 | Straight 37 degree male flare 1/4"-1/4" union | | <u>SYSTEM</u> | <u>PART</u> | <u>Oty</u> | MAKE/MODEL | |-------------------|--------------------|-----------------------------|---| | | d. # 202702-4-4S | 1 | Straight 1/4" SAE
O-ring boss to 37
degree male flare 1/4" | | | e. # 203102-12-12S | 1 | 3/4" tee 37 degree
flare male on run,
male on branch,
female swivel on run | | | f. # 203101-12-12S | 1 | 3/4" tee 37 degree
male on run, 37
degree female swivel
branch | | | g. # 202702-12-12S | 1 | Straight 3/4" O-ring
boss 3/4" 37 degree
male | | | h. # 700598-12S | 1 | 3/4" SAE O-ring boss plug | | | i. # 2061-12-12S | 1 | 45 degree SAE O-ring boss to 37 degree flare male 3/4" to 3/4" | | | j. # 202702-12-12S | 1 | 3/4" SAE O-ring to 3/4" 37 degree male flare (straight) | | | k. # 221501-16-8S | 1 | 37 degree -16 female
37 degree -8 male
flair | | | 1. # 107-74446-20 | 1 | Code 61 1 1/4" split flange hardware | | 18. 3-Pump System | Hoses and fittings | | Aeroquip | | Dimensions | Type | Fittings on | Ends | | a. 25" CUT | -24 FC318 | 45 degree - straight -24 | 24 Code 61 split flange, code 61 split flange | | b. 29" CUT | -16 2781 | Straight -16
90 degree - | code 61 split flange
16 code 61 split flange | | <u>Dimensions</u> | <u>Type</u> | Fittings on Ends | |-------------------|-------------|--| | c. 40" CUT -12 | 2781 | Straight 37 degree female flair -12 90 degree -12 code 61 split flange | | d. 18" CUT -24 | FC318 | Straight -24 code 61 split flange
45 degree -24 code 61 split flange | | e. 27" CUT -20 | FC318 | 90 degree -20 code 61 split flange straight -24 code 61 split flange | | f. 29" CUT -8 | 2781 | Straight 37 degree female flair -16
90 degree 37 degree female flair -8 | | g. 40" CUT -4 | 2781 | Straight 37 degree female flair -4
90 degree 37 degree female flair -4 | | h. 19" CUT -12 | 2781 | Straight 37 degree female flair -12
45 degree 37 degree female -12 | | i. 24" CUT -12 | 2781 | Straight 37 degree female flair -12
45 degree 37 degree female flair -12 | | j. 170" CUT -12 | 2781 | Straight 37 degree female flair -12,
90 degree 37 degree female flair -1 | | k. 14" CUT -8 | 2781 | Straight -8 1/2" 37 deg. female flair
Straight -8 1/2" 37 deg. female flair | | 1. 32" CUT -16 | 2781 | Straight -16 1" code 61
90 degree 1" straight code 61 -20 | - 19. Operators manifold modified no part number available; port "LR" added. - 20. A bracket is available to support the new three-pump arrangement. It is not installed in vehicle #4; however, it will be shipped with the vehicle to BMY. - 21. The BMY hook block for the hoist has been replaced with: Johnson 30 Ton block 3/4" wire rope specification Design factor 4 Model 30D14RTAB Serial# S9-331 ASS.# 470234024 # APPENDIX K Oil Cooler #### APPENDIX K #### M88A1E1 HYDRAULIC OIL TEMPERATURE ANALYSIS Present and past testing of the M88A1E1 hydraulic systems has shown that typical work cycles cannot be completed without the oil temperature exceeding maximum allowable levels for safe operation. To eliminate the problem, an oil cooler is required. A system temperature analysis was made to understand both how and where the temperatures were being affected. Upon analyzing the results, it was possible to arrive at a preliminary sizing for a cooler. Maximum temperatures were used to arrive at the cooler sizing. The temperature and oil cooler analysis contain the following information: - I. System temperature analysis a theoretical calculation of final system temperatures. - II. Determination of maximum hydraulic oil heat gain. - III. Preliminary cooler selection. - IV. Theoretical calculation of oil cooler sizing. #### I. Theoretical Calculation of Final System Temperature for Test Runs 79-81 ### SUMMARY (+ = Gains, - = Losses) | a. | Starting Temperature | + 162.0°F | |----|---------------------------------------|------------------| | b. | Main Pump/Winch Motor Inefficiency | + 118.08°F | | c. | Third Pump/Aux Motor Inefficiency | + 8.42°F | | d. | Main Pump (during Aux Pump Operation) | + 3.34°F | | e. | Charge Pump Inefficiency | + 1.17°F | | f. | Loss Through Insulation | - 5.53°F | | g. | Piping Convection and Radiation | - 1.14°F | | h. | Reservoir Conduction | <u>- 23.15°F</u> | | | Calculated Theoretical Temperature | + 263.91 °F | | | Actual Measured Temperature | + 236.0 °F | #### Percent Difference From Theoretical = 11.8% The following pages contain a detailed breakdown of each temperature gain and loss for the one-hour cycle based on data for runs 79-81, for aux/main winching. #### a. Starting Temperature +162°F b. The Main Pump and Main Winch motor both operate with identical flow rates and pressures. Since they both run for the same length of time and have the same estimated efficiency rating of 85%, the heat generated by both is theoretically assumed to be equal. Main pump theoretical flow rate = 55 gpm Main pump is a piston pump = 85% efficient (15% loss) During a winch cycle the system pressure varies per wrap of the cable. Pressure variation affects horsepower (hp), therefore: Bare Drum Flow = 55 gpm; Pressure = 4280 psi 2nd Layer Flow = 56 gpm; Pressure = 3330 psi 3rd Layer Flow = 56 gpm; Pressure = 3030 psi Theoretical hp (gpm x psi x constant) $hp_{bare\ drum}$ = 55 x 4280 x .000583 = 137 hp $hp_{2nd\ layer}$ = 56 x 3330 x .000583 = 108 hp $hp_{3rd\ layer}$ = 56 x 3030 x .000583 = 98.9 hp hp Loss (efficiency loss x hp) $Loss_{bare\ drum} = .15 \times 137 = 20.6 \text{ hp}$ $Loss_{2nd\ layer} = .15 \times 108 = 16.2 \text{ hp}$ $Loss_{3rd\ layer} = .15 \times 99 = 14.8 \text{ hp}$ #### Mass of Oil Total volume of oil = 101 gal. (per BMY) Reservoir = 75 gal. m = V $\rho = density for oil = 53.19 lb./ft³$ <math>V = volume = 101 gal. $m = 101 \text{ gal. } x 53.19 \text{ lb./ft}^3 x 231 \text{ in}^3/\text{gal } x 1 \text{ ft}^3/1728 \text{ in}^3 = 718.2 \text{ lb.}$ #### **Heat Gain** $$Q_{bare\ drum} = 20.6 \text{ hp x } \frac{2545 \text{ BTU/hr}}{1 \text{ hp}} = 52,527 \text{ BTU/hr}$$ $$Q_{2nd layer} = 16.2 \text{ hp x } \frac{2545 \text{ BTU/hr}}{1 \text{ hp}} = 41,229 \text{ BTU/hr}$$ $$Q_{3rd layer} = 14.8 hp x 2545 BTU/hr = 37,666 BTU/hr 1 hp$$ Temperature Increase (T = Q/mc, specific heat of oil = .509 BTU/lb-°F) $$T_{bare\ drum} = \frac{52,427\ BTU/hr.}{718.2\ lb.\ x\ .509\ BTU/lb-°F} x \frac{9}{60} hr = 21.51°F$$ $$T_{2nd layer} = \frac{41,229 BTU/hr.}{718.2 lb. x .509 BTU/lb-°F} x \frac{9}{60} hr = 16.92°F$$ $$T_{3rd \ layer} = 37,666 \ BTU/hr. x 12 \ hr = 20.61^{\circ}F$$ 718.2 lb. x .509 BTU/lb FF 60 $$Total = 59.04$$ °F Total
heat gain for Main Pump and Winch Motor = +118.08°F c. The Third Pump and Auxiliary Winch Motor both operate with identical flow rates and pressures. Since they both run for the same length of time and have the same estimated efficiency rating of 85%, the heat generated by both is theoretically assumed to be equal. Third Pump/Aux Winch Motor theoretical flow rate = 21 gpm Main pump is a piston pump = 85% efficient (15% loss) During an aux winch cycle the system pressure varies per wrap of the cable. Pressure variation affects horsepower (hp), therefore: Theoretical hp (gpm x psi x constant) $$hp_{co} = 21 \times 1140 \times .000583 = 14 \text{ hp}$$ $hp_{cp} = 21 \times 3450 \times .000583 = 42 \text{ hp}$ $hp_{ci} = 21 \times 1290 \times .000583 = 16 \text{ hp}$ hp Loss (efficiency loss x hp) $$Loss_{co} = .15 \times 14 = 2.1 \text{ hp}$$ $Loss_{cp} = .15 \times 42 = 6.3 \text{ hp}$ $Loss_{ci} = .15 \times 16 = 2.4 \text{ hp}$ #### **Heat Gain** $$Q_{\infty} = 2.1 \text{ hp x } \frac{2545 \text{ BTU/hr}}{1 \text{ hp}} = 5,334 \text{ BTU/hr}$$ $$Q_{cp} = 6.3 \text{ hp x } \underline{2545 \text{ BTU/hr}} = 16,033 \text{ BTU/hr} \\ 1 \text{ hp}$$ $$Q_{ci} = 2.4 \text{ hp x } \frac{2545 \text{ BTU/hr}}{1 \text{ hp}} = 6,108 \text{ BTU/hr}$$ # $\underline{\text{Temperature Increase}} \ (T = Q/\text{mc})$ $$T_{\infty} = \frac{5,334 \text{ BTU/hr.}}{718.2 \text{ lb. x .509 BTU/lb-°F}} *3 \text{ hr} = .73°F$$ $$T_{cp} = \frac{16,033 \text{ BTU/hr.}}{718.2 \text{ lb. x .509 BTU/lb-°F}} \times \frac{4}{60} \text{ hr} = 2.92°F$$ $$T_{ci} = \frac{6,108 \text{ BTU/hr.}}{718.2 \text{ lb. x .509 BTU/lb-°F}} \text{ x } \frac{2}{60} \text{ hr} = .56°F$$ $$Total = 4.21$$ °F Total heat gain for Main Pump and Winch Motor = +8.42°F d. The Main Pump operates at 500 psi and is 85% efficient during Aux Pump operation. Theoretical hp (gpm x psi x constant) $$55 \text{ gpm x } 500 \text{ psi x } .000583 = 16 \text{ hp}$$ hp Loss (efficiency loss x hp) Loss = $$.15 \times 16 = 2.4 \text{ hp}$$ **Heat Gain** $$Q = 2.4 \text{ hp x } \frac{2545 \text{ BTU/hr}}{1 \text{ hp}} = 6,120 \text{ BTU/hr}$$ <u>Temperature Increase</u> (T = Q/mc) $$T = 6.120 \frac{BTU/hr}{18.2 \text{ lb. x .} 509 \frac{BTU}{lb} \text{ r}} \times \frac{12}{60} \text{ hr} = \frac{+3.34^{\circ}F}{60}$$ e. The Charge Pump ran for the full one hour cycle The unit is a gear type pump and has an efficiency of 75%. Theoretical hp (gpm x psi x constant) $$21 \text{ gpm x } 80 \text{ psi x } .00583 = .98 \text{ hp}$$ hp Loss (efficiency loss x hp) Loss = $$.25 \times .98 = .24 \text{ hp}$$ Heat Gain $$Q = .24 \text{ hp x } \frac{2545 \text{ BTU/hr}}{1 \text{ hp}} = 624 \text{ BTU/hr}$$ <u>Temperature Increase</u> (T = Q/mc) $$T = \underline{624 \text{ BTU/hr.}} \text{ x 1 hr} = \underline{+1.71^{\circ}F}$$ 718.2 lb. x .509 BTU/lb-°F f. Heat transmission through pipe insulation. $$Q_{heat\ loss} = \frac{2\ L(T_2 - T_1)}{\frac{1}{k_1} \ln{(\frac{r_2}{r_1})} + \frac{1}{k_2} \ln{(\frac{r_3}{r_2})} + \frac{1}{k_3} \ln{(\frac{r_4}{r_3})}}$$ Half Section of Hydraulic Piping $r_1 = 0.4275$ in. $r_2 = 0.5000$ in. $r_3 = 0.5625$ in. $r_4 = 0.625$ in. $k_1 = 0.0717 \text{ BTU/hr-ft-}^{\circ}\text{F}$, rubber hose $k_2 = 8.09$ BTU/hr-ft-°F, steel braid $k_3 = 0.0717 \text{ BTU/hr-ft-}^{\circ}\text{F}$, rubber hose $T_1 = Oil Temperature$ T_2 = Ambient Air Temperature in Vehicle Cab L = Hose Length At the end of run #81 the oil temperature = 236°F, ambient air = 60°F, L = 30 ft. (from reservoir to DCV to winch and return loop). When analyzing dissipation of heat from the pipe, the average temperature of oil must be regarded for the hour under consideration. Therefore, $T_2 = 199$ °F ((236_{end temp} + 162_{start temp})/2). $$Q = \frac{2(30 \text{ ft}) (199^{\circ}F - 80^{\circ}F)}{\frac{1}{.0717} \ln(\frac{.5}{.4275}) + \frac{1}{8.09} \ln(\frac{.5625}{.5}) + \frac{1}{.0717} \ln(\frac{.625}{.5625})}$$ $$Q = \frac{7,140}{\frac{.157}{.0717} + \frac{.118}{8.09} + \frac{.104}{.0717}}$$ Q = 1,956 BTU/hr. $$T = \frac{1,956 \ BTU/hr.}{718.2 \ lb \ x.509 \ BTU/lb^{\circ}F} \ x \ 1 \ hr.$$ $$T = -5.35^{\circ} F$$ g. Cooling in piping due to convection and radiation. $$Q = (h_c + h_r) A (T_2 - T_1)$$ $h_c + h_r = 2.48$ (Marc's Mechanical Engineering Handbook)^a Q = 2.48 BTU/hr-ft²-°F x $$\frac{.5625}{12}$$ ft x 30 ft x (199 - 80)°F Q = 415 BTU/hr. T = Q/mc $$T = \frac{415 \text{ BTU/hr}}{718.2 \text{ lb x .509 BTU/lb-°F}} x 1 \text{ hr.}$$ $T = -1.14^{\circ}F$ h. Cooling due to convection in reservoir. Each plate of the reservoir (top, bottom, and sides) must be analyzed to determine full conduction effect. For simplification of the calculation, the reservoir is assumed to be cubical. For the vertical side plates $A_v = 24 \text{ ft}^2$ $(h_c + h_r)_v = 2.21$ (Marc's Mechanical Engineering Handbook)^b For the horizontal vertical plates facing up $A_u = 4 \text{ ft}^2$ $(h_c + h_r)_u = 2.47$ (Marc's Mechanical Engineering Handbook)^c For the horizontal vertical plates facing down $A_d = 4 \text{ ft}^2$ $(h_c + h_r)_d = 1.95$ (Marc's Mechanical Engineering Handbook)^d <u>Heat Loss</u> $Q = (h_c + h_r)A \times (T_2 - T_1)$ $Q_v = 2.21 \text{ BTU/hr-ft}^2\text{-°F} \times 24 \text{ ft}^2 \times (199 - 80)\text{°F} = 6,312 \text{ BTU/hr}$ $Q_u = 2.47 \text{ BTU/hr-ft}^2\text{-°F} \times 4 \text{ ft}^2 \times (199 - 80)\text{°F} = 1,176 \text{ BTU/hr}$ $Q_d = 1.95 \text{ BTU/hr-ft}^2\text{-°F} \times 4 \text{ ft}^2 \times (199 - 80)\text{°F} = 928 \text{ BTU/hr}$ Total = 8,461 BTU/hr T = Q/mc $$T = 8,461 BTU/hr$$ x 1 hr = -23.15°F 718.2 lb. x .509 BTU/lb.-°F ### II. Determination of Maximum Hydraulic Oil Heat Gain during Duty Cycle #### **SUMMARY** Based on maximum temperatures and resulting heat gains, an oil cooler capable of rejecting a minimum of 660 BTUs/min is required to maintain oil temperatures within the M88A1E1 parameters set by the vehicle's PD. ### M88A1E1 Hydraulic oil system capacity: | All Hydraulic Hoses | 8.34 gal | |--------------------------|-----------| | Spade Cylinder • | 5.87 gal | | Boom & Stayline Cylinder | 12.67 gal | | Reservoir | 75.00 gal | TOTAL 101.88 gal Main Pump Maximum Flow Rate = 57 gal/min Specific Gravity of Oil = .8 Specific Heat of Oil = .509 BTU/lb.-°F (taken at 176°F) (Heat Transfer, by J.P. Holman)^e Density of Oil = 53.19 lb/ft^3 $53.19 \text{ lb/ft}^3 \text{ x } .1337 \text{ ft}^3/\text{gal} = 7.12 \text{ lb/gal}$ Mass of Oil in the System 101 gal x 7.12 lb/gal = 718.2 lb BTU's Required to Change 101 gal 1°F $.509 \text{ BTU/lb-}^{\circ}\text{F} \times 718.2 \text{ lb} = 366 \text{ BTU/}^{\circ}\text{F}$ Maximum Hourly Heat Gain - Based on One Hour of Winching for the Three Pump System. Start at 162°F (170°F maximum allowable) in reservoir. This was the best data available to represent maximum operating conditions. Using runs 79 - 81 (time: 11:23 am - 12:23 pm) In the hour, three main winch and two aux winch operations were made. For a one-hour period, the temperature rise = 236°F - 162°F = 74°F/hr 74°F/hr x 366 BTU/°F = 27,084 BTU/hr = 451 BTU/min The 451 BTU/min represents the BTU's added to the hydraulic fluid on a 60°F day. On an average day of duty cycle tests, a down-time occurs before the start of the next full cycle. During this down-time, the charge pump continued to run thus circulating the hydraulic fluid in the system under no load. This recirculating produces a cooling effect as heat is dissipated through the system. Test data taken indicates that the temperature dropped as much as 20°F in a 35 minute down-time interval. This 20°F is heat that has been added to the system during the prior work cycles and therefore must be considered. It must be added to the 451 BTU/min rate to approximate the maximum heat rejection. 20°F/35 min = .57 °F/min .57°F/min x 366 BTU/°F = 209 BTU/min 451 BTU/min + 209 BTU/min = 660 BTU/min The 660 BTU/min represents the total amount of heat being absorbed by the hydraulic oil. The maximum temperature allowable for the hydraulic oil to ensure safe system operation is 170°F. During continuous field operations in a hot environment, the hydraulic reservoir temperature will attain 170°F at some point in time. If continuous winching operations are made, it can be reasonably assumed that the hydraulic system will be gaining 660 BTU's/min as calculated above. This heat will need to be rejected to maintain the 170°F requirement. As a starting point, a hydraulic oil cooler should be installed in the M88A1E1 of a size sufficient to reject as a minimum 660 BTU's/min. Upon installation, further vehicle tests will be required to optimize the cooler size. ### III. Preliminary Cooler Selection A brief market research of hydraulic oil coolers was made. The review determined the Thermal Transfer Corporation of Racine, Wisconsin, to be a prime supplier of coolers to the hydraulics industry. Product data was obtained. Selection of a cooler size would be a typical example of a cooler that industry could supply. The following three pages refer to product data for the Thermal Transfer "One-Pass" Oil Cooler. One pass refers to the oil only travelling in one direction while in the cooler. One important design consideration is size. To install the cooler, it is necessary to design a ballistic housing to hold the cooler. The larger the cooler, the larger the housing. The cooler is to be mounted on the rear deck of the vehicle adjacent to the auxiliary power unit. As size increases, the possibility of interferences with vision and hydraulic operation increases. For the preliminary selection of coolers, the smallest cooler that could handle the load requirement was chosen. Knowing the vehicle cooling requirements of 660 BTU/min and an oil flow of 21 gal/min, it was determined that an AO-25 oil cooler was required. The AO-25 has a range for cooling of 460-670 BTU/hr depending on oil flows and pressure drop across the cooler. A 660 BTU/min requirement is at the high end of the coolers capability. The AO-25 was selected to keep the
sizing down. An AO-30 would be an alternate choice. #### IV Theoretical Calculation of Oil Cooler Size Taking the dimensions, material properties, and air/oil flow requirements of the Thermal Transfer AO-25, a theoretical calculation has been made to verify the sizing data supplied for the AO-25 cooler. As a result of the calculation, it has been determined that the cooler should reduce the oil temperature by a minimum of 584 BTU/min. The AO-25 range of cooling is or 460-670 BTU/min. The 584 BTU/min theoretical value falls in the middle of this range, thus substantiating the design. An AO-25 oil cooler supplies 2,240 cu ft/min air flow Air flow = 2,240 ft³/min x 1 m³/35.134 ft³ $$\ll$$ 1 min/60 sec = 1.0626 m³/sec #### Cooler Dimensions: Total of 61 tubes; outside tube diameter $(d_o) = .396$ in = .01005 m Face Area = .5191 m x .5588 m = .29007 m² AO-25 Oil Cooler Dimensions # 1. Calculation of Heat Transfer Coefficient at Air Film (h_o) Assume: Ambient air at one atmosphere air at 120 °F (49°C). For the length of copper tubing, the external wall remains at 236°F (113.33°C). The maximum temperature gained during testing (236°F) and the maximum outside design condition for ambient air (120°F) have been used in this calculation. It is the objective of this calculation to size a cooler that will operate under the extreme working conditions. ## Air Properties at Film Temp (T_f): $$T_f = \frac{T_w + T_\infty}{2} = \frac{113.3 + 49}{2} = 81.11^{\circ}C = 354.2^{\circ}K$$ $$\rho_f = \frac{P}{RT_f} = \frac{1.0132 \times 10^5}{287 \times 354.2} = .9965 \text{ kg/m}^3$$ ρ_f = Density at film temperature μ_f = Dynamic viscosity = 2.093 x 10⁻⁵ Kg/m³ k_f = Thermal conductivity = .03034 W/m $^{\circ}$ C c_p = Specific heat = 1.0094 kJ/Kg.°C Pr = Prandtl number = .6963 (dimensionless) # Maximum Velocity of Air Through Tube Bank · Air velocity $$(v_{\infty})$$ = $\frac{1.0626 \text{ m}^3/\text{sec}}{.29007 \text{ m}^2}$ $$v_{\infty} = 3.6632 \text{ m/sec}$$ $$v_{\text{max}} = v_{\infty} \times \underline{s}_{\text{n}} - d_{\text{o}}$$ $$v_{max} = 3.6632 \text{ x} \frac{1}{1 - .01005}$$ $$v_{max} = 3.7 \text{ m/sec.}$$ # Heat Transfer Coefficient (h.) Re (Reynolds number) = $$\frac{\rho v_{\text{max}} d}{\mu} = \frac{.9965 \times 3.7 \times .01005}{2.09 \times 10^{-5}}$$ Re = 1773 Heat transfer coefficient = $$\frac{hd_o}{k_f}$$ = $C(Re)^n \times Pr^{1/3}$ $$\frac{S_p}{d_o} = \frac{.01588}{.01005} = 1.579$$ For staggered tubes in cooler^f $$1'' = .0254 \text{ m}$$ $$\frac{S_n}{d_o} = \frac{.0254}{.01005} = 2.386$$ $$h_o = \frac{C \times Re^n \times Pr^{1/3} \times k_f}{d_o} = \frac{.526 \times (1773)^{.567} \times .696^{1/3} \times .0303}{.01005}$$ $h_o = 97.74 \text{ W/m}^2 \,^{\circ}\text{C}$ for ten rows of fin tube For three rows deep of staggered tubes^g, multiply by .83 $$h_o = .83 \times 97.74 = 81.13 \text{ W/m}^2 \,^{\circ}\text{C}$$ $$h_o = 14.28 \text{ Btu/hr ft}^2 \,^{\circ}\text{F}$$ # 2. Calculation of Oil Cooler Exit Air Temperature Total tube surface area to be considered in the 61 tube bank $$A = N x \pi x d_o x L$$ $$A = 61 \times \pi \times .01005 \times .5588$$ $$A = 1.0771 \text{ m}^2$$ Air flow through the tube bank increases air temperature $$w = Wall$$ $$sub2 = Exit$$ ## Energy balance $$h_o A \left(T_w - \frac{T_{\infty_1} + T_{\infty_2}}{2} \right) = \dot{m} C_p \left(T_{\infty_2} - T_{\infty_1} \right)$$ $$49^{\circ}C = 322.16^{\circ}K$$ Mass flow rate of air into the cooler $$\dot{\mathbf{m}} = \rho_{\infty} \mathbf{v}_{\infty} \mathbf{A}$$ $$\rho_{\infty} = \frac{P}{RT} = \frac{1.0132 \times 10^5}{287 \times 322.16}$$ $$\rho_{\infty} = 1.0958 \text{ kg/m}^3$$ $$\dot{\mathbf{m}} = 1.0958 \times 3.7 \times .29007$$ $$\dot{m} = 1.176 \text{ kg/sec}$$ Substituting into the energy balance equation $$81.13 \times 1.07712 \times (113.33 - \frac{49}{2} - \frac{T_{\omega_2}}{2}) = 1.176 \times 1009 \times (T_{\omega_2} - 49)$$ $$T_{\infty 2} = 53.57^{\circ}C$$ # 3. Calculation of Log Mean Temperature Differential (ΔT_m) Temperature Profile in Heat Exchanger $$T_{h1} = 113.33$$ °C $T_{h2} = 76.66$ °C $T_{c1} = 48.88$ °C $T_{c2} = 53.57$ °C $$\Delta T_{m} = \frac{(T_{h2} - T_{c2}) - (T_{h1} - T_{c1})}{\ln \left[\frac{T_{h2} - T_{c2}}{T_{h1} - T_{c1}}\right]}$$ $$\Delta T_m = \frac{(76.66-53.57) - (113.33-48.88)}{\ln \left[\frac{76.66-53.57}{113.33-48.88} \right]}$$ $$\Delta T_{\rm m} = 40.29^{\circ} C$$ # 4. Calculation of Heat Transfer Coefficient for Oil in the Tubes (hi) Copper tube O.D. $= d_o = .0100584 \text{ m}$ Copper Tube I.D. $= d_i = .00922 \text{ m}$ Properties of oil at 236°F (113.3°C) $\rho = 832.643 \text{ kg/m}^3$ $k = .13566 \text{ W/m} \cdot ^{\circ}\text{C}$ $$\mu = \gamma \times \rho$$ $$\gamma = .1503 \times 10^{-4}$$ $$\mu = .1503 \times 10^{-4} \times 832.63$$ $$\mu = 1.251 \times 10^{-2} \text{ kg/m sec}$$ $$Pr = 208.66$$ Mass Flow Rate of Oil $$\dot{m} = \frac{21 \text{ gal x } 1 \text{ min x .00378 m}^3}{\text{min}} = 1.323 \text{ x } 10^{-3} \text{ m}^3/\text{sec}$$ Assume a one pass oil flow in oil cooler for 61 tubes $$\dot{m} = \frac{1.323 \times 10^{-3} \text{m}^3/\text{sec}}{61 \text{ tubes}}$$ $\dot{m} = 2.16885 \times 10^{-5} \text{ m}^3/\text{sec per tube}$ Velocity of oil in tube $$v = \dot{m}/A_i$$ $v = 2.16885 \times 10^{-5} \text{ m}^3/\text{sec } \times \frac{1}{6.6768 \times 10^{-5} \text{ m}^2}$ v = .3248 m/sec Re = $$\rho vd_i$$ = $\frac{832.64 \times .3248 \times .00922}{1.251 \times 10^{-2}}$ $$Re = 199.33$$ Turbulent flow in tubes occurs when: $10 < L/d_i < 400$ $L/d_i = .5588/.00922 = 60.60$, therefore turbulent flow For turbulent flow, the Nusselt number equals $$N_u = .036Re^{.8}Pr^{.33}(d/L)^{.055}$$ $$N_u = .036 \text{ x} (199.33)^8 \text{ x} (208.66)^{.33} \text{ x} (.00922/.5588)^{.055}$$ $$N_u = 11.57$$ Solving for the heat transfer coefficient of oil $$h_i = N_u(k/d_i) = 11.78(.13567/.00922)$$ $$h_i = 170.24 \text{ W/m}^2 \, ^{\circ}\text{C}$$ $$h_i = 29.98 BTU/h ft^2.9F$$ 5. Calculation of Overall Heat Transfer Coefficient (U) $$U = \frac{1}{\left(\frac{A_o}{A_i}\right)\left(\frac{1}{h_i}\right) + \frac{A_o \ln(r_o/r_i)}{2\pi kL} + \frac{1}{h_o}}$$ $$A_o = d_o \pi L = .01005 \text{m} \times \pi \times .5588 \text{m} = .01764 \text{ m}^2$$ $$A_i = d_i \pi L = .00922 \text{m x } \pi \text{ x } .5588 \text{m} = .01618 \text{ m}^2$$ For copper, $k = 373 \text{ W/m} \cdot ^{\circ}\text{C}$ $$U = \frac{1}{\left(\frac{.01764}{.01618}\right)\left(\frac{1}{173.34}\right) + \frac{.01764 \ln\left(\frac{.005025}{.00461}\right) + \frac{1}{81.13}}$$ $$U = 53.39 \text{ W/m}^2 \, ^{\circ}\text{C}$$ 6. Overall Heat Transfer for Tubing $$q = UA\Delta T_m$$ $$q = 53.72 (61 x \pi x .01005 x .5588) 40.29$$ $$q = 2,315.04 W$$ $$q = 7,899.16 BTU/hr$$ $$q = 132 BTU/min$$ Having calculated the heat rejection for the cooler tubing, it is now necessary to calculate the heat rejected by the cooler fins. The fin element is the main source of heat rejection. The following geometries were analyzed to arrive at the overall heat rejection rate. ### 7. Convective Heat Transfer Coefficient for One Fin Using the properties of air given in Section 1., the average heat transfer coefficient (h) is calculated. The geometry of one fin is defined as being 1.875" (.04762 m) wide, 22" (.5588 m) long, and .010" thick. Additionally, 61 holes for the tubes having a diameter of .396" (.01005 m) are considered negative area. $$\frac{hL}{k} = Nu = .664 \text{ Re}^{.5} \text{ Pr}^{.33}$$ $$Re = \underbrace{\rho v_{max} w}_{\mu}$$ $$Re = \underbrace{.9965 \times 3.7 \times .04762}_{2.09 \times 10^{-5}}$$ $$Re = 8401.71$$ $$Nu = .664 \times 8401.71^{.5} \times .6963$$ $$Nu = 53.94$$ $$h = \underbrace{Nu \ k}_{w}$$ $$h = \underbrace{53.94 \times .03034}_{.04762}$$ $$h = 34.37 \text{ W/m}^{2.9}\text{C}$$ ### 8. Overall Heat Transfer for Fins $$q = hA(T_w - T_w)$$ $$A = L \times w - (n \times \frac{\pi d^2}{4})$$ $$A = .5588 \times .04762 - (61 \times \frac{\pi \times .01005^2}{4})$$ $$A = .02176 \text{ m}^2$$ $q = 34.37 \times .02176 (113.33 - 48.88)$ q = 48.21 W q = 2.742 BTU/min (for one fin) For all the fins in the cooler multiply by 165 q = 452 BTU/min 9. Total Heat Reduction for the Cooler (tubing and fins) Tubing = 132 BTU/min Fins = 452 BTU/min 584 BTU/min Total Heat Rejection by the Cooler # Appendix K List of References - ^a Baumeister, Theodore, and Marks, Lionel S., "Standard Handbook for Mechanical Engineers," McGraw-Hill Book Co., NY, p. 4-106 (1967) - ^b Baumeister, Theodore, and Marks, Lionel S., "Standard Handbook for Mechanical Engineers," McGraw-Hill Book Co., NY, p. 4-106 (1967) - ^c Baumeister, Theodore, and Marks, Lionel S., "Standard Handbook for Mechanical Engineers," McGraw-Hill Book Co., NY, p. 4-106 (1967) - ^d Baumeister, Theodore, and Marks, Lionel S., "Standard Handbook for Mechanical Engineers," McGraw-Hill Book Co., NY, p. 4-106 (1967) - e Holman, J.P., "Heat Transfer," McGraw-Hill Book Co., NY, p. 641 (1986) - ^f Holman, J.P., "Heat Transfer," McGraw-Hill Book Co., NY, p. 300 (1986) - ⁸ Holman, J.P., "Heat Transfer," McGraw-Hill Book Co., NY, p. 300 (1986) #### **Definitions** ``` gpm = gallons per minute psi = pounds per square inch hp = horsepower = gpm x psi x .000583 (hydraulic horsepower) hp gal = gallons \mathbf{m} = mass = meters m V = volume = density Q = heat gain = heat gain q BTU = British Thermal Unit hr = hour \mathbf{T} = temperature = specific heat C_p L = length ft = feet \Delta T = change in temperature k = thermal conductivity = radius r in = inches ln = natural log h = heat transfer coefficient h, = radiation heat transfer coefficient h_c = conduction, convection heat transfer coefficient Α = Area = incoming air velocity T_{f} = film temperature of air T_m = ambient air temperature \boldsymbol{T_{\!w}} = tube wall temperature P = pressure R = gas constant of air = dynamic viscosity = distance S m = mass flow rate = kinematic viscosity γ Re = Reynolds Number Pr = Prandtl Number Nu = Nussult Number ``` t = thickness K-24 # **DISTRIBUTION
LIST** | | Copies | |---|--------| | Commander Defense Technical Information Center Bldg. 5, Cameron Station ATTN: DDAC Alexandria, VA 22304-9990 | 12 | | Manager Defense Logistics Studies Information Exchange ATTN: AMXMC-D Fort Lee, VA 23801-6044 | 2 | | Commander U.S. Army Tank-Automotive Command ATTN: ASQNC-TAC-DIT (Technical Library) Warren, MI 48397-5000 | 2 | | Commander U.S. Army Tank-Automotive Command ATTN: AMSTA-CF (Dr. Oscar) Warren, MI 48397-5000 | 1 | | Commander U.S. Army Tank-Automotive Command ATTN: AMSTA-Z (Colonel Boudreau) Warren, MI 48397-5000 | . 1 | | Commander U.S. Army Tank-Automotive Command ATTN: AMSTA-Z-IRV (MAJ Schumacher) Warren, MI 48397-5000 | 2 | | Commander U.S. Army Tank-Automotive Command ATTN: AMSTA-ZDS (Mr. Sloss) Warren, MI 48397-5000 | 1 | | Director U.S. Army Material Systems Analysis Activity ATTN: AMXSY-MP (Mr. Cohen) Aberdeen Proving Ground, MD 21005-5071 | 1 |